

MEMORIA ANUAL DEL CONSEJO DIRECTIVO PERIODO Agosto 2016 – Julio 2016

Miembros:

Coordinadora General: Ana Carolina Molinas López

Vice Coordinador: José Fernando Riveros López

Secretario: Manuel Otazú Aquino

Asesor Espiritual: Padre Emanuelle Colombo

Asesor Laico: Héctor Izaguirre

Las resoluciones tomadas durante el período de agosto de 2016 a julio de 2017 fueron:

AÑO 2016

- **Distribución de cargos.** De acuerdo a lo establecido en el Estatuto, el Consejo Directivo dispuso la nueva distribución de cargos en el siguiente orden: Coordinadora –Ana Carolina Molinas López; Vice Coordinador –José Fernando Riveros López; Secretario –Manuel Otazú Aquino.
- **Asesor Laico.** Se nombró al dirigente Héctor Izaguirre como Asesor Laico del Consejo Directivo.
- **Asesor Espiritual.** Se solicitó al Emanuelle Colombo que continúe siendo el Asesor Espiritual del Consejo Directivo. Aceptó la propuesta.
- **Nombramiento del Coordinador de la Comisión Tabor.** Se nombró como coordinador de la Comisión Tabor al dirigente Luis Godoy en reemplazo de Manuel Otazú, 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 2016 quedó de la siguiente manera:
Fernando Riveros: Área Pastoral.
Ana Molinas: Área Administrativa y Área Formativa.
Manuel Otazú: Área Logística y Área Familiar.
- **Construcciones peregrinas:** Se aprueba la propuesta de llevar misioneros de Caapucú y Quyquyho a las construcciones peregrinas.
- **Continuidad de Coordinadores de Comisión.** Se decidió la continuidad de todos los coordinadores de Comisión hasta diciembre del año 2016.
- **Jornada del Consejo Directivo.** El 07 de diciembre de 2016 se realizó una Jornada del Consejo con el fin de elaborar el planeamiento de metas, objetivos y estrategias del año 2017, así como para elaborar la lista tentativa del Equipo Central, General y Fermentos para el año 2017.
- **Nombramiento de nuevos Coordinadores de Retiros.** Se nombró a los dirigentes Andrés Lesme, Norman Foster, Ana Molinas y Jorge Vázquez como coordinadores de Retiros por Dentro.
- **Nombramiento de nuevas Coordinadoras Espirituales de Cocina.** Se nombró a las dirigentes Andrea Pavón, Giselle Vargas, Verónica Scappini y María Silvia Duarte como nuevas coordinadoras espirituales de Cocina.
- **Nombramiento de nuevos Coordinadores Logísticos de la cocina:** Se nombró a los dirigentes Juan Francisco Figueredo, Luciana Riera, Gabriel Maidana y Gonzalo Gómez como nuevos coordinadores Logísticos de la cocina.
- **Calendario de Retiros 2017.** Se elaboró el calendario de retiros para el año 2017, quedando de la siguiente manera: 1 retiro de inicio de actividades, 1 retiro de equipo general, 1 retiro de elección de autoridades, 1 retiro de matrimonios, 3 retiros de crecimiento jóvenes, 3 retiros de crecimiento universitario, 2 retiro de crecimiento profesionales, 3 retiros de

encuentro profesionales, 5 retiros de encuentro universitario y 5 retiros de encuentro jóvenes. En total 25 retiros a lo largo del año.

- **Coordinadores de retiro por dentro:** Se designó a los coordinadores de retiro por dentro, quedando la lista de la siguiente manera:
 - Encuentro Jóvenes: Fernando Rivarola, Marco Rivarola, Hugo Rojas, Enzo Berino, Norman Foster.
 - Encuentro Universitarios: Josué Vaceque, Jorge Vázquez, Cecilia Marín, Guillermo Zacur, Melanie Grillon
 - Encuentro Profesionales: Stephan Rasmussen, Roberto Galeano, Ana Molinas.
 - Crecimiento Jóvenes: Ana Biedermann, Cecilia Benzo, Laura Pires.
 - Crecimiento Universitarios: Lucia Abente, Cecilia Facetti, Valeria Riera.
 - Crecimiento Profesionales: Héctor Izaguirre y Marcelo Lezcano.
- **Nombramiento de Nuevos Coordinadores de Áreas.** Se nombró a los siguientes Peregrinos como Coordinadores de Área para el año 2017:
 - **Área Administrativa:** Fernando Rivarola, Analia Vázquez y Romina Benítez.
 - **Área Familiar:** Se decide continuar con los mismo matrimonios que comenzaron el área, siendo los mismos: Rodolfo Barrios y Carina Díaz, Horacio Quiñonez y Carolina Larroza y Cinthya Lavigne y Jorge Villamayor
 - **Área Logística:** Gabriel Maidana, Verónica Scapinni y Luis Emilio Guanes
 - **Área Pastoral:** Marco Rivarola, Melanie Grillon y Giselle Vargas
 - **Área Formativa:** Andrés Lesme, Andrea Pavón, Cecilia Benzo.
- **Aumento de número de coordinadores de ciertas comisiones.** Se decide aumentar el número de coordinadores de la comisión Espiritualidad y Liturgia y de Coro a 4 (cuatro).
- **Nombramiento de Nuevos Coordinadores de Comisión.** Se nombró a los siguientes Peregrinos como Coordinadores de Comisión para el año 2017:
 - **Área logística:** - Comisión Casa: Matías Sacco y Ana Bravo – Comisión Retiros: Ariel Queiroz e Isaac Barrios – Comisión Prensa: Juan José Marín y Patricia Vera – Comisión Encuentros: Andrés Cantero y Giannina Velázquez – Comisión Tabor: Luis Godoy y Enzo Berino.
 - **Área Pastoral:** MIP: Norman Foster, Andrea González, Laura Berton, Jorge Vázquez. – Espiritualidad y Liturgia: María Chiriani, Elianne Verón, Montserrat Ferreiro y Laura Duarte. – Grupos: Thais Lichi y Melanie Wenger. – Acción Social: Alejandra Mendieta y Sergio Galeano. – RRPP: Marcelo Lezcano y Sophia Sánchez. Coro: José Soto, Marcelo Acevedo, Adriana Recalde y Giuliano Speciale.
 - **Área Formativa:** Escuela Jóvenes: Ignacio Velázquez y Stephanie Spitale. – Escuela Universitarios: Juan Francisco Figueredo y Francisca Borba.- Escuela Profesionales: Mónica Molinas y Enrique González. - UNIP: Ana Biedermann y Claudia Ortiz. – Formación: Martha Cruz y Paula Peckholtz
 - **Área Administrativa:** Jurídica: Ximena Martínez y Cesar Escobar. – CAE: Claudia Martínez y Mónica Bonnin. – Informática: Guillermo Zacur y Luis Riveros.
 - **Área Matrimonial:** se decide rever la estructura en conjunto con el área.
- **Software Organizacional.** Se pide al equipo informático que empiecen a desarrollar un software organizativo para el Consejo Directivo y el Movimiento.
- **Coordinación de Retiros por parte de miembros del Consejo.** Se decide que durante el periodo de cada consejo, el miembro de consejo que fuere coordinador de retiro por dentro no coordine ningún retiro hasta que el periodo culmine.
- **Agradecimiento a las visitas de Canadá:** Por medio de la comisión de RRPP del movimiento se redacta un mail de agradecimiento por la visita y por la donación hecha a nuestro movimiento.
- **Jornada de Coordinadores de Retiro por dentro.** Se decidió convocar a una jornada de coordinadores de retiro por dentro para el 9 de diciembre de 2016 en la casa de la familia Otazú en la ciudad de Asunción. Asistieron: Fernando Riveros, Manuel Otazú, Ana Molinas,

Analia Vallovera, Marcelo Lezcano, Guillermo Zacur, Norman Foster, Andrés Lesme, Cecilia Benzo, Cecilia Marín, Héctor Izaguirre, Roberto Galeano, Marco Rivarola, Lucia Abente, Cecilia Facetti, Hugo Rojas, Melanie Grillon. Se revisaron las evaluaciones de los retiros del año 2016.

- **Jornada de Coordinadores de Cocina.** Se decidió convocar una jornada de coordinadores de cocina para el 04 de diciembre en la casa de la familia Riveros Vallovera en la Ciudad de Asunción. Asistieron: Fernando Riveros, Manuel Otazú, Ana Molinas, Marisol Marecos, Viviana Hermosa, , Adriana Scapinni, Martín Lima, Andrea Arenas, Rodrigo Castillo, Hugo Ibarrola, Viviana Cantero, Juan Francisco Figueredo, Deborah Domaniczky, Nicolás Talia, Macarena Rivarola, Pauli Pekholtz, Vero Scappini, Romina Cameron, Luis Riveros, Martín Nicora, Enzo Mannarini, Luciana Riera, María Silvia Duarte, Martita Cruz, Patricia Vera, Pedro Herman, María José Zac, Carlos Villalba, Andrea Pavón, Giselle Vargas, Elianne Verón, Francisca Borba, Lourdes Bóveda, Luis Godoy, Andrés Bareiro. Se revisaron las evaluaciones de los retiros del año 2016

AÑO 2017

- **Elaboración de Lista de Dirigentes.** Se elaboró la Lista de Dirigentes a regir en el año 2017, teniendo en cuenta los nuevos dirigentes.
- **Vocalías y contactos.** La distribución dentro del Consejo Directivo durante el período enero a agosto del año 2017 quedó de la siguiente manera:
 - Fernando Riveros: Área Pastoral.
 - Ana Molinas: Área Administrativa y Área Formativa.
 - Manuel Otazú: Área Logística y Área Familiar.
- **Retiro de Inicio de Actividades.** El fin de semana del 13 al 15 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, acompañado de Macarena Rivarola y Matías Cáceres.
- **Cocina Retiro de Inicio:** Se decidió proponer la cocina del retiro de inicio al grupo de vida “El Manicomio”, coordinados por Sofía López Moreira como coordinadora espiritual e Isaac Barrios como coordinador logístico.
- **Precio de los retiros de Encuentro y Crecimiento.** Se decidió subir el precio del retiro 20.000 guaraníes, siendo el precio final de ahora en más 220.000 guaraníes.
- **Rango de edades del retiro.** Se decide, por sugerencia de los coordinadores de retiro, volver a la división de años pasados: Colegios, Universitarios y Profesionales.
 - Colegio: 2do y 3er año
 - Universitarios: 1er año de la facultad a 25 años (año 93-99)
 - Profesionales: nacidos entre los años 88 y 92.
- **Jornada del Consejo con el Área Familiar.** Se realiza la jornada del consejo con el área familiar los días 01 y 02 de abril, en la casa de Fernando Riveros, en la ciudad de Asunción. En la misma se decide que: el área, a partir de este año modifica su estructura. Pasa de tener comisiones a ser un grupo general grande, en el mismo grupo están los tres matrimonios coordinadores y como apoyo, en representación de los grupos de matrimonios, se nombra a: Richard Feltes e Irene Benítez, Martín Lima y Adriana Scappini y Gabriela Guanes con su marido, Nicolás Biedermann. Cada matrimonio encargado de cada grupo, será un vocal, los mismos mantendrán informados a los coordinadores de área sobre la situación de los distintos grupos, así como participaran de manera activa en la organización de las actividades del área Familiar.
- **Retiro de Matrimonios:** el consejo directivo, en conjunto con el área familiar decidió por este año postergar el Retiro de Matrimonios.
- **Equipo de control de gastos de la Cocina.** Se decide crear un equipo encargado de: realizar ajustes de las medidas de los insumos para las cocinas de los retiros, fiscalizar los inventarios al finalizar cada retiro, habilitar y aprobar las compras de insumos para siguientes retiros y ver proveedores fijos en las compras, siempre y cuando esto sea posible. Se decide nombrar a Enzo Manarini como coordinador del equipo de inventario de coordinadores de cocina, con el apoyo de Rolando Salinas.
- **Reuniones del Equipo General.** Las mismas vuelven a ser bimestrales.
- **Equipo General.** Se realizó una jornada de dos días para el Equipo General, los días sábado 25 y domingo 26 de febrero en la Casa de retiros de las hermanas azules en la ciudad de Caacupemí. La misma fue coordinada por el Consejo Directivo.
- **Asamblea Extraordinaria para la adquisición de la Casa de Retiros del Movimiento Peregrino.** - El consejo directivo convocó a una asamblea extraordinaria el día 29 de mayo de 2017, en el colegio San Cristóbal, localidad de Asunción, a fin de exponer, en conjunto con la comisión Tabor, el proyecto de adquisición de una casa de retiros propia.
 - Miembros del Consejo Directivo tanto anteriores como actuales, expusieron ciertos datos relativos a la necesidad del Movimiento de contar con una Casa de Retiros.
 - Miembros de la comisión TABOR, expusieron cuestiones relativas a la adquisición de la casa de retiros. La casa se encuentra en una propiedad de 10 hectáreas. El Movimiento,

en conjunto con un inversor, comprara estas hectáreas por el precio total de 350.000 (trescientos cincuenta mil) dólares americanos.

- De este monto, se entregarían 200.000 (doscientos mil) dólares americanos y luego se abonarían tres cuotas anuales de 50.000 (cincuenta mil) dólares americanos.
 - Así mismo, se proyectaron imágenes, videos y documentos relativos al futuro inmueble que se pretende adquirir
 - Miembros de la COMISION DE ASUNTOS ECONÓMICOS, así como integrantes del AREA ADMINISTRATIVA exponen el flujo de caja actual del Movimiento con una proyección hasta el año 2020, así como muestran números correspondientes a la realidad del Movimiento en cuanto al aporte del dirigente y/o peregrino.
 - Se contestan las preguntas de rigor realizadas por los presentes en la Asamblea; y así mismo, se deja constancia que las sugerencias propuestas por los asambleístas a tenor de la manera más efectiva posible de encarar situaciones relativas al proceso de adquisición en diversos ámbitos (jurídico, financiero, contable, etc.), sean remitidas al correspondiente equipo de trabajo por escrito o vía mail
 - Se procede a la VOTACIÓN para aprobar o rechazar el proyecto de compra del inmueble, siendo mocionada la APROBACION del proyecto por el peregrino CARLOS PEFAUR y secundada por varios peregrinos.
 - El PROYECTO es aprobado por UNANIMIDAD
- **Nombramientos de los fermentos.** Se nombra a los siguientes dirigentes como fermentos de los grupos del año 2017:

ENCUENTRO COLEGIOS I	Bernardo Troche	Jacqueline Harrison
ENCUENTRO COLEGIOS II	Eric Benítez	Violeta Codas
ENCUENTRO COLEGIOS III	Elías Martínez	Giannina Doria
ENCUENTRO COLEGIOS IV	Fernando Maidana	María Liz Figueredo
ENCUENTRO COLEGIOS V	Ernesto Ferreira	María Eugenia Galeano
ENCUENTRO UNIVERSITARIO I	Arturo Weiler	Magali Benítez
ENCUENTRO UNIVERSITARIO II	Ángelo Jara	Analia Rojas
ENCUENTRO UNIVERSITARIO III	Federico Torrents	Patricia Bonnin
ENCUENTRO UNIVERSITARIO IV	Paul Breuer	Verónica Ramírez
ENCUENTRO UNIVERSITARIO V	Diego López	Sofía Pérez
ENCUENTRO PROFESIONALES I	José Cruz	Fiorella Paoli
ENCUENTRO PROFESIONALES II	Cristian Ricciardi	Lizzete Ortiz
ENCUENTRO PROFESIONALES III	Roque Gaona	Lourdes Larroza
CRECIMIENTO COLEGIOS I	Bruno Franco	Irene Gómez
CRECIMIENTO COLEGIOS II	José Valdez	Nathalie Morínigo
CRECIMIENTO COLEGIOS III	Ignacio Medina	Gabriela Patiño
CRECIMIENTO UNIVERSITARIO I	Ignacio Cazaña	Melisa Rojas
CRECIMIENTO UNIVERSITARIOS II	Néstor Viveros	Maria Sol Velázquez
CRECIMIENTO UNIVERSITARIOS III	Bruno Sosa	Camila Domínguez
CRECIMIENTO PROFESIONALES	Julio Rivas	Ianina Carmona
CRECIMIENTO PROFESIONALES II	Julio Patiño	María José Dure

- **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 JOVENES: nacido en los años 1999, cursando el tercero de la media o que hayan egresado del colegio en el año 2016.
 - Escuela de Formación de Dirigentes UNIVERSITARIOS: nacidos entre los años 1992 y 1998 o que hayan egresado del colegio en el año 2015.
 - Escuela de Formación de Dirigentes PROFESIONALES: nacidos entre los años 1987 y 1992.
- **Renuncias en el Equipo Central y nuevas designaciones:** Por motivos personales renunciaron en el transcurso del año: Cecilia Benzo, reemplazándola Martha Benítez (Área Formativa), José Soto (coro), manteniéndose en tres el número de coordinadores de la comisión coro, Sophia Sánchez, reemplazándola Lucia Mercado (RRPP), Gianinna Velázquez, reemplazándola Nimia Miranda (Encuentros), Thais Lichi, reemplazándola Antonella Riquelme (Grupos). Fernando Rivarola, reemplazándolo Claudia Martínez (Área Administrativa) y, en el lugar de Claudia, asume como coordinador de la Comisión de Asuntos Económicos, Fernando Gill. En la comisión formación, Mike Iske reemplaza a Paula Peckholtz y en la comisión jurídica Aldir Rojas reemplaza a Cesar Escobar.
- **Renuncia de Fermentos:** por motivos personales, Nathalie Morinigo, quien fuera fermento del retiro de crecimiento colegios II, se bajó del plantel. En su lugar no la reemplazó nadie, manteniéndose como único fermento José Valdez. Gabriela Patiño, quien fuera fermento del retiro de Crecimiento Colegios III, se bajo por motivos personales. En su reemplazo quedó como fermento la dirigente Ana Arregui.
- **Colaboración con Sacerdotes:**

	CASA DEL MP U OTRO LOCAL EN ASUNCIÓN
MISA	100.000
CONFESION	100.000
MISA + CONFESION	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 fija 1.000.000 millón de guaraníes como costo 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
- **Cocina del Retiro de Elecciones.** Se encargó al grupo Cotorra más Hugo Ibarrola y Vero Bauza. El coordinador espiritual sería Huguito Ibarrola y la coordinadora Logística Karin González.

RETIROS

Fecha	Local	Retiro	Coordinador	Coordinador Espiritual Cocina	Coordinador Logístico
2016					
12,13 y 14 de agosto	Guanella	ENCUENTRO PROFESIONALES I	Stephan Rasmussen	Patricia Vera	Guillermo Coronel
19,20 y 21 de agosto	Guanella	ENCUENTRO UNIVERSITARIOS IV	Rodolfo Barrios	Franco Lezcano	Andrea Arenas
26, 27 y 28 de agosto	Guanella	CRECIMIENTO JOVENES IV	Fernando Rivarola	Ana Molinas	Francisco Riveros
2, 3 y 4 de Septiembre	Guanella	ENCUENTRO PROFESIONALES II	Analia Vallovera	Patricia Sánchez	Josué Vaceque
9, 10 y 11 de Septiembre	Guanella	ENCUENTRO UNIVERSITARIOS V	Guillermo Zacur	Luis Godoy	Francisca Borba
16, 17 y 18 de Septiembre	Guanella	ENCUENTRO JÓVENES V	Hugo Rojas	Viviana Cantero	Rodrigo Castillo
14, 15 y 16 de Octubre	Cursillo	ENCUENTRO PROFESIONALES II	Roberto Galeano* Héctor Izaguirre	Macarena Rivarola	Grecia Idoyaga
2017					

17,18 y 19 de marzo	Caacupemi	CRECIMIENTO PROFESIONALES I	Marcelo Lezcano	Romina Cameron	Rocío Navarro
31 de marzo, 1 y 2 de abril	Cursillo	CRECIMIENTO UNIVERSITARIOS I	Lucia Abente	Andrea Pavón	Martin Nicora
7, 8 y 9 de abril	Caacupemi	CRECIMIENTO COLEGIOS I	Ana Biedermann	Claudia Ortiz	Cristian Abdala
5, 6 Y 7 de mayo	Caacupemi	ENCUENTRO UNIVERSITARIOS I	Melanie Grillon	Satenik Barcenilla	Juan Francisco Figueredo
26, 27 y 28 de mayo	Caacupemi	CRECIMIENTO COLEGIOS II	Cecilia Benzo	Luis Godoy	Pedro Hermann
2, 3 y 4 de junio	Caacupemi	CRECIMIENTO PROFESIONALES II	Andrés Lesme	Macarena Rivarola	Gabriel Maidana
9,10 y 11 de junio	Caacupemi	ENCUENTRO COLEGIOS I	Marco Rivarola	Elianne Verón	Andrea Arenas
23,24 y 25 de junio	Caacupemi	CRECIMIENTO UNIVERSITARIOS II	Valeria Riera	Gunther Muhr	Leticia Callizo
30 de junio, 1 y 2 de julio	Guanella	CRECIMIENTO COLEGIOS III	Laura Pires	Lucia Mercado	Francisco Riveros
7,8 y 9 de julio	Caacupemi	CRECIMIENTO UNIVERSITARIOS III	Cecilia Facetti	Ximena Ibarra	Marisol Marecos
14, 15 y 16 de julio	Caacupemi	ENCUENTRO COLEGIOS II	Fernando Rivarola	Verónica Scappini	Luis Riveros
21, 22 y 23 de julio	Caacupemi	ENCUENTRO UNIVERSITARIOS II	Jorge Vázquez	Deborah Domanickzy	Néstor Benítez
4, 5 y 6 de agosto	Caacupemi	ENCUENTRO PROFESIONALES I	Héctor Izaguirre	María Silvia Duarte	Carlos Villalba

- Patricia Vera, quien fuera coordinadora espiritual de la cocina, pasa a ser coordinadora Logística.
- Nestor Benitez es nombrado coordinador logístico de cocina.
- El retiro de Encuentro Profesionales II, previamente calendarizado para ser coordinado por Roberto Galeano, finalmente fue coordinado por Héctor Izaguirre.
- Se recibieron las evaluaciones de Retiros por Dentro del período julio a diciembre del año 2016 de los coordinadores: Stephan Rassmusen, Marco Rivarola, Analia Vallovera, Guillermo Zacur, Hugo Rojas y Héctor Izaguirre.
- Se recibieron las evaluaciones de los Retiros Cocina del período Julio a diciembre del año 2016 de los coordinadores: Patricia Vera, Franco Lezcano, Ana Molinas, Patricia Sánchez, Luis Godoy, Viviana Cantero y Macarena Rivarola.
- Se recibieron las evaluaciones de Retiros por Dentro del período Enero a Junio del año 2017 de los coordinadores: Marcelo Lezcano, Melanie Grillon, Lucia Abente, Ana Biedermann, Cecilia Benzo y Andrés Lesme
- Se recibieron las evaluaciones de los Retiros Cocina del período enero a junio del año 2017 de los coordinadores: Romina Cameron, Andrea Pavón, Claudia Ortiz, Satenik Barcenilla y Elianne Verón.
- **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.

ÁREA PASTORAL

Periodo:

Julio a Diciembre 2016

Coordinadores:

Actividades:

Periodo: Enero a Junio 2017

Coordinadores: Marco Rivarola, Melanie Grillon y Giselle Vargas

Actividades:

- 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 en la medida de las posibilidades a las diversas actividades del área.
- Representantes del área asistieron a todas las reuniones del equipo central.

Comisión Espiritualidad y Liturgia

Período: Julio a Diciembre 2016

Coordinadoras:

Andrea Pavón, Laura Zárate

Integrantes:

Adriana Álvarez, Guillermo González, Orson González, Regina Sosa, Yasmina Mongelos, Fátima Cabral, Fátima Godoy, María Paz Chamorro, Alejandra Mikel, Camila Allende, Ernesto Ferreira, Montse Ferreira, Belén Espinola, Nathalie Morinigo, Paula Benítez y Gustavo Martínez.

Actividades:

- **Preparación y celebración de Misas:** Se prepararon y celebraron misas de:
 - Misas semanales (los días jueves)
 - Envío de planteles.
 - Misa del día del Sacerdote.
 - Misa del Retiro de Elección de Autoridades.
 - Misa de Aniversario 42 años, celebrada en la Iglesia San José.
 - Misa de la Inmaculada Concepción de María.
 - Misa Solemnidad de Caacupé.
 - Misa de Navidad.
 - Misa de Acción de gracias 2016.
- **Confesiones:** El segundo y cuarto jueves de cada mes en la casa del Movimiento, durante la misa.
- **Oraciones Resorte:** Acompañamiento en las Oraciones Resortes.
- **Capacitación a Encargados Litúrgicos de cada retiro**
- **Rezo por vos:** Se continuó trabajando en conjunto con las comisiones grupos y retiros en el proyecto “Rezo por vos”. La función principal de la comisión liturgia consistió en asesorar en la organización de la oración resorte, proveer la lista de planteles y acompañar a los grupos que adoptaron el retiro.

- **Misa en la Catedral:** Participación litúrgica en la misa organizada por el Arzobispado, en marco del Año de la Misericordia.
- **Jornada de Confesión:** Días previos a la Navidad, se realizó una jornada de confesión, donde 3 sacerdotes estuvieron confesando por aproximadamente 4 horas.
- **Peregrinación a Caacupé:** Se realizó la peregrinación a Caacupé, que finalizó con la misa en la Basílica. Se partió desde el Movimiento Peregrino en bus y se peregrinó desde el KM 45.
- **Pesebre Viviente:** El día de Navidad luego de la celebración de la misa, se realizó el pesebre viviente con los niños hijos de peregrinos. Estuvieron a cargo de esta actividad miembros de la Comisión y peregrinas amigas.
- **Inventario de Materiales:** Se realizó un inventario de los elementos litúrgicos con los que cuenta actualmente la comisión.

Periodo:

Enero a Junio 2017

Coordinadores:

- Espiritual: Laura Duarte - María Chiriani
- Litúrgico: Montserrat Ferreiro - Elianne Verón

Integrantes:

Mauricio Gill, Sofía Chávez, Nayr Lima, Adriana Álvarez, Ma. Gracia Filippi, Julio Patiño, Laura Díaz, José Segales, Jacqueline Harrison, Deborah Domaniczky, Andrea Machain, José Santacruz, Ignacio Cazaña, Rodrigo Mattozzi, Enrique González, Valentina Lovera, Nicole Cubells.

Colaboradores: Andrés Cantero, Johana Balmaceda, Pamela Lugo, Alejandra Bergues.

Actividades:

- **Materiales.** Se adquieran dos estolas con los 4 colores litúrgicos (la mitad fue donación). Se recibió de donación dos manteles para las adoraciones, dos maletas con rueditas para traslado de los elementos litúrgicos que van junto con los maletines. Se compró un juego de paños litúrgicos de misa y un parlante con dos micrófonos (la mitad del costo fue donación).
- **Preparación y celebración de Misas:** se prepararon y celebraron las siguientes misas:
 1. Misas Semanales (los días jueves).
 2. Envíos de planteles.
 3. Misas dominicales (algunas veces cuando no hay retiro).
 4. Misa de Cenizas
 5. Misa de acción de gracias por el día de la madre y del padre (ambos con recordito).
- **Rosario semanales:** se rezaron rosarios todos los días lunes por las noches en la casa del movimiento, ofreciéndolo por las intenciones de los peregrinos.
- **Confesiones:** se realizaron confesiones:

1. Los 2° y 4° jueves del mes (según disponibilidad de sacerdotes) a la par que la misa semanal.
 2. Jornada de confesión previa a la semana santa.
- **Adoración al Santísimo:**
 1. Se realizaron una hora de adoración al Santísimo todos los primeros jueves del mes al finalizar la misa.
 2. Se preparó y realizó una jornada de Adoración al Santísimo de 24 horas abierta a todos los peregrinos.
 - **Vía Crucis:** se prepararon y realizaron Vía Crucis los dos viernes previos a semana santa.
 - **Vía Lucis:** se preparó y realizó el Vía Lucis el primer viernes de pascua.
 - **Vigilia de Pentecostés:** Se preparó y celebró la vigilia de pentecostés para los peregrinos.
 - **Oraciones Resorte.** Se realizaron oraciones resorte el viernes de cada retiro.
 - **Rezo por vos:** Se continuó trabajando en conjunto con las comisiones grupos y retiros en el proyecto “Rezo por vos”. La función principal de la comisión liturgia consistió en proveer la lista de planteles, asesorar y acompañar a los grupos que adoptaron el retiro.
 - **Apoyo al arzobispado:**
 1. Ayuda en misa dominical en la Catedral proveyendo monitores y lectores.
 2. Apoyo logístico en una de las misas celebradas en el Congreso Eucarístico Arquidiocesano, proveyendo monitores y lectores.
 - **Capacitación y entrega de maletín de elementos litúrgicos:** se realizaron capacitaciones para los encargados litúrgicos de los planteles de retiro los terceros jueves de cada mes y la entrega de maletín el jueves previo al retiro con firma del acuse de recibido por parte de los responsables del mismo.
 - **Acompañamiento a grupitos:** disponibilidad de la comisión para realizar Adoración al Santísimo y/ o Lectio Divina a los grupos que lo soliciten. Se ha realizado una de cada una.
 - **Venta de Panes y postres:** Se ha realizado venta de panes y postres con el fin de recaudar dinero para pagar una parte del parlante para las misas y para la próxima compra de un custodio para el movimiento.
 1. En el San Juan del movimiento: venta de postres y panes
 2. Al finalizar la misa semanal: venta de panes.

Comisión Coro

Período:

Julio a Diciembre 2016

Coordinadores. Patricia Insaurrealde – Gabriel González

Integrantes: Marcelo Acevedo, José Soto, Julio Rivas, Marcelo Acevedo, Camila Palacios, Camila Ferreira, Gabriela Insaurrealde, Francisco Hermosilla, Natalia Barboza, Adriana Recalde, Rodney Garrizosa, Sol Medina, Andrea Romero, Carlos Pefaur, Andrés Lesme, Pilar Santa Cruz, Patricia Vera, Rocio Pangrazio, Rocio Sapriza, Marisol Marecos, Jessica Villalba, Giuliano Speciale, Francisca Borba, Elam Hermosilla.

Actividades realizadas:

Misas Semanales: Concurrencia del coro a las misas de los días jueves implementadas a partir del mes de Febrero aproximadamente.

Misas de retiros: Concurrencia del coro a las misas de retiros calendarizadas los domingos desde el mes de marzo.

Días de reuniones generales: Una vez por semana, cada Miércoles. (*Casa del Mp*)

Días de ensayos para casamientos: Una vez por semana, cada sábado (*Casa del Mp o de integrantes del grupo*).

Resortes: El coro estuvo acompañando los resorts realizados los días viernes (Cada vez que era solicitado)

Acompañamiento al Coro del Buen Pastor: integrantes del coro han participado en las misas realizadas en el buen pastor.

Ensayos para acontecimientos especiales: Casamiento (setiembre 2016), Misa de aniversario (octubre 2016), Misa de Navidad (diciembre 2016).

Jornada Coral: Cierre y evaluación final de la comisión (Diciembre 2016).

Período:

Enero a Junio 2017

Coordinadores: Adriana Recalde, Marcelo Acevedo, Giuliano Speciale, José Soto (hasta tal mes de junio)

Integrantes: Alejandra Riera, Alejandro Quintana, Andrés Lesme, Camila Ferreira, Camila Palacios, Carlos Servín, Claudia González, Diana Piris, Estefanía Sacarello, Gabriel González, Jazmín Martínez, Jessica Villalba, José Carlos Matta, José Navarro, Lady Amarilla, Lais Brizuela, Melanie Rojas, Pablo Esquivel, Rocío Portillo, Sol Medina, Sofía Chávez, Sofía López Moreira, Valeria Chávez

Actividades:

- Misas semanales: Concurrencia del coro a las misas de los días jueves implementadas a partir del mes de febrero aproximadamente.
- Misas de retiros: Concurrencia del coro a las misas de retiros calendarizadas los domingos desde el mes de marzo.
- Días de reuniones generales: Una vez por semana, cada miércoles.

Comisión Acción Social

Período:

Julio a Diciembre 2016

Coordinadores: Giselle Vargas - Mike Iske.

Integrantes: Alejandra Mendieta, Alejandra Núñez, Alejandro Pastore, Alejandro Gómez, Arturo González, Belén Mereles, Belén Espinosa, Camila Lomaquis, Diana Dutra, Ernesto Ferreira, Eduardo Velázquez, Emmanuel Velázquez, Florencia Escobar, Gabriela Bolaños, Gabriela Fleitas, Gabriela Ro, Gustavo Villalba, Hugo Díaz, Jazmín Moreira, Jennifer Fernández, Jessica Sosa, José Valdez, Jorge Arias, Larissa Ortiz, Leticia Patiño, Lucía Coronel, Martín Cubilla, Mahya

Melgarejo, Marcelo Montenegro, Montse Ferreira, Ignacio Medina, Najat Hijazi, Noelia Ortiz, Paola Ciciolli, Patricia Vega, Patricia Bonnin, Paula Benítez, Roque Gaona, Ronald Céspedes, Ruth Duarte, Viviana Delgado, Víctor Sanabria, William S.

Actividades

- Reuniones logísticas y Espirituales:
- Las reuniones las realizamos cada 15 días, 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.
- **Campaña Donación de Sangre:** se llevó a cabo por segundo año consecutivo la campaña de donación de sangre en el Movimiento Peregrino, se busca crear conciencia de la importancia de donar sangre que es sinónimo de dar vida, se realizó el 13 de Agosto del corriente de 9 a 13 HS. Encargados: Larissa Ortiz- Najat Hijazi
- **Apostolado de oración:** los apostolados de oración son visitas que realizamos una vez al mes a hospitales, la misión es llevar el amor y la misericordia de Dios a través de mensajes de esperanza a las personas que sufren en los hospitales y también para los familiares. Desde julio hasta diciembre realizamos 5 visitas a distintos hospitales. Encargado: Ignacio Medina.
- **Oración resorte AS:** Se realizó por los niños de la catequesis del Bañado, de los 3 hogares y por los ancianitos del hogar de la Piedad y Oasis. Se llevó a cabo el viernes 25/11.
- **PASOS 2016:** En coordinación con la comisión Formación, el jueves 24 de noviembre se realizó la plataforma de charlas PASOS con 5 invitados. Los mismos fueron: Cristóbal Fariña, Liz Fretes, Teresita O'hara, Clementina Ruiz Díaz, Emilio Garcete. Coordinadoras: María Chiriani – Camila Domínguez.
- **Colecta Anual de Techo:** Se realizó el 2 y 3 de septiembre del corriente año, contamos con 8 puntos en la Zona 8 - Villa Morra. Jefes de Zona: Sergio Galeano – Gabriela Figueredo.
- **Construcciones Peregrinas:** Se llevó a cabo las construcciones anuales Peregrinas Techeras, en la fecha 30 de Septiembre, 1 y 2 de Octubre en el asentamiento PAZ DEL CHACO, se construyeron 7 casas con más de 80 peregrinos y contamos con la visita de los jóvenes de Caapucú y Quyquyhó quienes realizaron un retiro anteriormente. Jefes de Escuela: Larissa Ortiz – Roque Gaona.
- **Raíces Peregrinas:** Este año decidimos volver con las plantaciones, el proyecto consistió en plantar 100 árboles en la ciudad de Atyra, todo esto acompañado de un espacio espiritual. El proyecto se llevó a cabo con la comisión, el domingo 11 de diciembre. Encargada: Patricia Vega – Patricia Bonnin.
- **Catequesis en el Bañado:** Realizamos catequesis en la Capilla San Ignacio de Loyola del Bañando Sur donde todos los sábados desde las 15.30 hs hasta las 16.30 participaron de la misma niños y niñas. Culminó el 26 de noviembre con una misa donde 8 niños recibieron el sacramento de la reconciliación a través de la primera Confesión. Encargados: José Valdez, Belén Espinoza, Lucia Coronel y Roque Gaona

Período:

Enero a Junio 2017

Coordinadores: Sergio Galeano, Alejandra Mendieta

Integrantes: Alice Ferreira, Anita Rolón, Belén Mereles, Belén Espinosa, Ana Belén Oller, Emmanuel Velázquez, Ernesto Ferreira, Fabiana Valinotti, Gabriela Rodríguez, Hugo Díaz, Jazmín Moreira, Jessica Sosa, Yessica Casco, José Valdez, Mahya, Macarena Murdoch, María Paz Villalba, Marisol Marecos, Mauricio Solalinde, Melanie Clementino, Montserrat Ferreira, Noelia, Alejandro Pastore, Patricia Bonnin, Rocio Portillo.

Actividades:

- **Colecta de Útiles escolares (Febrero):** Colecta de útiles escolares (cuadernos, lápices). Donamos a
- **Colecta de Abrigos (Mayo):** Salimos como reunión de Acción social a repartir abrigos con chocolate y galletitas, a las zonas de la terminal, mercado 4, y centro.
- **Colecta Casa Cuna (Encargadas: Alice Ferreira, Patricia Bonnin):** Fechas: 2 y 3 de Junio
 - Monto Recaudado por el Movimiento Peregrino: 17.699.000 Gs.
 - Para la salita amarilla (de 2 a 3 años)

- **Apostolado de oración:** (Encargadas: Melanie Clementino, Ana Belén Oller)
 - Lugar: Hospital de Clínicas, departamento de pediatría.
 - Fecha: Sábados de 15:00 h a 17:00
 - Días: Primer sábado de cada mes (Mayo, Junio). Desde Julio cada 15 días. Estamos trabajando en conjunto con los de la escuela universitarios y ellos hacen su apostolado ahí en grupos de 15 a 20 personas por sábado)

- **Catequesis** (Encargados: Montserrat Ferreira, José Valdez)
 - Lugar: Bañado Sur.
 - Fecha: Los sábados cada 15 días
 - Horario: de 15:30 h a 17:00 h
- **Hogar Guadalupe** (Jessica Sosa, Yessica Casco)
 - Fechas: Cada 15 días.
 - Horario: 15:30 a 17:30 h.
 - Grupos de vida de los retiros realizados este año.
- **Hogar San Vicente** (Patricia Mieres, Makarena Murdoch)
 - Fechas: Cada 15 días.
 - Horario: 15:30 a 17:30 h.
 - Grupos de vida de los retiros realizados este año.

Comisión Grupos

Período:

Julio a Diciembre 2016

Periodo: Enero a Junio 2017

Coordinadores: Thais Lichi (hasta febrero), Antonella Riquelme, Melanie Wenger

Integrantes: Andrea Bergues, Anita Cabrera, Bruno Franco, Bruno Sosa, Fabiana Valinotti, Fabrizio Rivarola, Gustavo Riego, Irene Gómez, Jimena Costanzo, Juan José Marín, Martín Vera, Mónica Casco, Néstor Benítez, Nicole Gubetich, Patricia Espinoza, Paz Palacios, Pia Acosta, Sabrina Oxilia, Yamina Centurión, Thais Lichi, Camila López

Actividades:

- **Llamado a fermentos.** Correspondientes a los retiros a realizarse durante el año. En total son 42, siguiendo las listas de opciones dadas por el consejo.
- **Llamado a fermentos.** Correspondientes al grupo nuevo de vida, siguiendo las listas de opciones dadas por el consejo.
- **Materiales de apoyo para fermentos.** Corrección final de los manuales de Encuentro Crecimiento por parte del área, como también la posterior distribución de los mismos, junto con materiales audiovisuales y diferentes textos a los fermentos.
- **Reuniones cada dos semanas.** Destinadas a la organización de las actividades a realizarse como también para continuar el seguimiento que como comisión se hace a los fermentos respectivos grupos de vida.
- **Rezo por vos.** Distribución de los grupos “padrinos” en los diferentes retiros a realizarse durante el año, como también seguimiento y control de la realización de los primeros grupito de cada grupo de vida.
- **Primera jornada de fermentos.** Realizada el sábado 22 de abril, en el colegio Santa Elena para la distribución de los materiales de apoyo para los fermentos, como a la explicación general del trabajo en conjunto que se realiza con ellos como comisión. Además de descubrimiento de co-fermentos y fechas de retiro.
- **Jornada para un grupo nuevo.** Realizada el sábado 1 de julio, en la casa del Movimiento Peregrino, para la presentación y bienvenida del primer grupito de dicho nuevo grupo de vida

Comisión MIP

Periodo Julio a Diciembre 2016

Coordinadores: Laura Bertón, Mario Ramírez, Luis Godoy, Cecilia Marín

Actividades:

1. **Visita a los pueblos a misionar:** Se realizaron aproximadamente 4 visitas a los pueblos de Capucé y Quyquyho desde diciembre de 2015 a marzo de 2016 para evaluar la situación logística de las escuelas a utilizar, reunirse con grupos juveniles de los pueblos, reuniones con los sacerdotes, promoción de las actividades de los talleres en las misiones y otros.
2. **Taller de Fermentos:** Se realizaron 5 encuentros con los peregrinos que aceptaron ser fermentos para su formación.

3. **Jueves Espirituales:** Se realizaron actividades los jueves post misa en la casa del movimiento con el fin de motivar a los misioneros y a los equipos de trabajo.
4. **La previa MIP:** Se realizaron dos encuentros con los misioneros a fin de informarles en qué consistían las misiones, la importancia de ir preparados espiritualmente, se les presento a los pueblos, etc.
5. **Jornada de equipo de trabajo:** Se realizó una jornada con todos los miembros del equipo organizador de las MIP (fermentos, bloque y cocina) con el objetivo de integrar los grupos y llegar como uno, además de momentos espirituales y visita a las compañías de ambos pueblos para contactar con los coordinadores de cada capilla. Participaron 70 personas de esta jornada.
6. **Campaña de donación de rosarios:** Se realizó una campaña de donación de rosarios con el objetivo de conseguir 700 rosarios para dejar uno en cada casa misionada. Se juntaron cerca de 500 y el resto compro la comisión MIP.
7. **Misiones Peregrinas Semana Santa 2016:** Se realizaron las misiones en semana santa del año 2016.
 - Fecha: 22 al 27 de marzo
 - Lugar: Caapucu - Quyquyho
 - Equipos de trabajo por pueblo:
 1. Taller de Jóvenes
 2. Taller de niños
 3. Espiritualidad
 4. Formación (encargados de La previa MIP, taller de fermentos y los jueves espirituales)
 5. Decoración
 6. Inscripciones y cobros
 7. Donaciones
 8. Logística
 9. Cocina
 10. Integración
 11. Prensa
 - Innovaciones:
 - ✓ El taller de jóvenes se organizó en conjunto con los jóvenes de los pueblos y fue llevado a cabo en conjunto. Una de las actividades nuevas incluidas en el cronograma fue un safari con todo el pueblo y fútbol con los jóvenes
 - ✓ La parte espiritual estuvo completamente reestructurada con dinámicas distintas a las que estamos acostumbrados
 - ✓ La previa MIP, el taller de fermentos y los jueves espirituales se encararon de una forma diferente, un estilo más motivador y formativo que logístico
 - ✓ gracias a la comisión Coro tenemos una música de las MIP
 - Fermentos: 14 por pueblo

- Peregrinos trabajando en las cabezas de los equipo de trabajo y reuniéndose periódicamente desde noviembre: 40
 - Misioneros en total: 196 (incluida la cocina)
8. **Evaluación de las misiones:** Se realizó el domingo 10 de abril de 2016, con la presencia de miembros del bloque y fermentos.
9. **Actividades Pendientes:** Post misión en ambos pueblos (a definir las actividades a realizar)

Período

Enero a Junio 2017

Coordinadores: Laura Berton, Norman Foster, Andrea González; Jorge Vázquez.

Integrantes:

Taller de niños: Macarena Sánchez, Giannina Chamorro, Camila Casamada, Monserrat Moreno.
 Taller de Jóvenes: Ángelo Jara, Ana Laura Arregui, María Liz Figueredo, Bruno Franco.
 Espiritualidad: Camilla de la Llogia, Mario Ramírez, Fernando Rivarola, María Felicita Argaña, Stephe Spistale, Paula Pekholtz, Macarena Rivarola, Luis Godoy.
 Prensa: Eric Benítez , Carlos Pefaur , Camila Ferreira, Gabriela Figueredo
 Formación: Patricia Vera, Martha Cruz.
 Donaciones: Mónica Martínez , Aldir Rojas
 Integración: Christian Gaona, Leticia Blanco, Andrés cantero.
 Cocina Coordinadores: Ana Molinas, Luis Riveros, Santiago Buteler, Cecilia Facetti.
 Inscripciones y cobros: Carlos Villalba, Silvana Godoy.
 Decoración: Camila Casal, Leticia vera, Monserrat Lima, Giannina Doria.

Fermentos:

CAAPUCU: Ximena Martínez; Ceres Escobar; Giannina Velázquez; Matu Sacco; Luciana Riera Juan Francisco Figueredo; Laura Sosa; Andrés Lesme; Alejandra Galván; Rodney Garrigoza; Giselle Vargas; Ernesto Ferreira; Paloma Codas; Kevin Bruno.

QUYQUYHO: Ariel Queiroz; Ximena Berges; Elías Martínez; Eli Verón; Enrique González Cecilia Benzo; Nicolás Martínez; Antonela Riquelme; Isaac Barrios; Florencia Escobar; Diego Coronel; Anita Lesme; Nicolás Talia; Sabrina Oxilia.

COCINA PLANTEL

CAAPUCU: Belén Lara Castro; Daniel Cricco; Francisco Riveros ; Aludir Rojas; Yas Mántelos; Aníbal Gamarra; Andrea Wehrle; Analia Vázquez; Sebastián Falduto ; Leticia Díaz; Pía Acosta; Luifer Insfran.

QUYQUYHO: Rodrigo Matozi; Fernanda Rivas; Juan Manuel Benzo; Diego Garay; Wilma Benítez Gabriel Maidana; Carlitos Villalba; Manuel Otazu; Marcella Brun; Paloma Rodriguez.

Actividades:

- Diciembre: Inicio de la preparación.
- Febrero: Jornada Espiritual del Equipo de trabajo de las Misiones

- Marzo: Encuentros Previos.
- Abril: Misiones Peregrinas en semana santa.

Comisión RRPP	
Período	Julio a Diciembre 2016

Coordinadores: Verónica Scappini y Marcelo Lezcano

Integrantes: Anahí Aguilera, Andrés Bareiro, Edgar Ovelar, Lourdes Melgarejo, Lucía Mercado, Verónica Silvero.

Actividades:

- **Proyecto Canadá:** se ultimaron los detalles para la visita de los misioneros canadienses: hospedaje, alimentación, actividades a realizar, movilidad, entre otros. Se realizó la presentación oficial de los mismos en el Movimiento Peregrino con una breve reseña de la historia del MP. Atención durante toda su estadía en el país (entre los meses de julio y septiembre).
- **Reuniones en el Arzobispado de Asunción:** se asistió a reuniones convocadas por el Arzobispo de Asunción, Mons. Valenzuela, en representación del MP. En las mismas se pudo recolectar información sobre las diversas actividades planificadas por ellos para diferentes fechas, así como también se brindó datos solicitados sobre el movimiento. Fueron recepcionadas varias actividades asignadas al MP para la organización de las mismas.
- **Jornada de Catequesis para la Confirmación:** se dio curso a la solicitud presentada por la Parroquia Sagrados Corazones para la organización de la jornada de preparación a la Confirmación, a la cual asistió el coordinador de la comisión como miembro del equipo de trabajo.
- **Participación de programas radiales:** se asistió, en más de una ocasión, a programas de la emisora Radio Cáritas, en donde se pudo informar sobre el Movimiento Peregrino y las actividades planificadas para las distintas fechas.
- **Taller Volviendo a Nuestras Raíces:** se realizó, en las instalaciones de la Parroquia Sagrados Corazones, el taller sobre la historia del MP; dirigido especialmente a los nuevos dirigentes peregrinos, coordinadores de retiros, coordinadores de áreas, coordinadores de comisiones y fermentos. Se contó con la presencia del Sr. Knapps y Valeria Riera como disertantes. El mismo fue grabado para que quede como material institucional del movimiento.
- **Clausura del Año de la Misericordia:** se colaboró con la realización de la clausura, organizada por el Arzobispado de Asunción. En conjunto con otros movimientos, se participó del rezo del Santo Rosario durante el día de la clausura.

Período:	Enero 2017 a Julio 2017
----------	-------------------------

Coordinadores: Sophia Sánchez (hasta mayo)– Lucía Mercado – Marcelo Lezcano

Integrantes: Lourdes Melgarejo, Andrea Arenas, María José Umpierrez, Paloma Codas, Fausto Bejarano, Denes Schusmuller.

Actividades:

- Apoyo para la recepción de la donación del P. Francoise Charrette (Canadiense) (Ene – Feb 2017)
- Contacto con responsables de la Arquidiócesis para la participación de dirigentes en la misa de las 11 horas en la Catedral Metropolitana, que fue encargado a la Com. Liturgia. (Marzo 2017)
- Elaboración y gestión de la nota al Depto. De Liturgia de la Arquidiócesis para la participación de una dirigente en el Curso para Ministros extraordinarios de la Eucaristía. (Marzo 2017)
- Charla acerca de “La importancia de la Eucaristía” Dpto. de Pastoral Familiar, Seminario Metropolitano. (Mayo 2017)
- Participación como encargados de Logística, dentro del equipo organizador general, del Congreso Eucarístico Arquidiocesano (CEA, 15 al 18 de junio de 2.017) (reuniones de preparación desde el mes de febrero a junio)
- Elaboración de proyecto de nota pedido (Com. de Espiritualidad) para la aprobación de una capilla con presencia del Santísimo en la casa del MP.
- Contacto con responsables de la Arquidiócesis para la participación de dirigentes en la misa de las 11 horas en la Catedral Metropolitana, donde participamos como Comisión RR.PP. (julio)
- Elaboración de lista de dirigentes antiguos para avisar (vía SMS pre-programado) de las actividades más importantes del Movimiento. (julio)
- Participación en la organización para la venida del predicador Fernando Casanova (para el mes de setiembre - reuniones desde el mes de julio).-

AREA LOGISTICA

Periodo:

Julio a Diciembre 2016

No presentó

Período:

Enero a Junio 2017

Coordinadores

Verónica Scappini, Gabriel Maidana y Luis Emilio Guanes

Comisiones e Integrantes

Comisión Casa: Matias Sacco, Ana Bravo; **comisión encuentros:** Andrés Cantero, Giannina Velazquez; **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 3 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.

También dentro del periodo se aprobaron actividades tales como “Asado de la Familia Peregrina”, “San Juan Peregrino” y el “Torneo de Fútbol”. Algunos con buenos resultados y otros con varios puntos que tener en cuenta para una próxima oportunidad de manera a mejorar el evento. Además se aprobó la compra de la cerradura con código para la puerta principal de la casa y la compra de un cántaro nuevo para la caja de retiros.

3. **Organización de la “Reunión de Equipo General”:** Junto con todas las comisiones del área, pudimos organizar la reunión del equipo general, realizada el domingo 25 de junio.

Comisión Prensa

Periodo: Julio a Diciembre 2016

Coordinadores: Sophia Sánchez/ María Silvia Duarte

Integrantes: Andrea Aponte, Patricia Acevedo, Melanie Wenger, Lesly Miranda, Juanjo Marín, Andrea Amarilla, Carlos Pefaur, Ignacio Velázquez, Elías Martínez, Belén Almada, Patricia Espínola, Jimena Ramírez, Alejandra Cáceres y Fernanda Rivas.

Actividades

- Modificación del Protocolo Prensa.
- Creatividad y Diseño de flyers para las actividades de las diferentes comisiones. Retiros, misas semanales, encuentros y actividades esporádicas.
- Creatividad y Diseño de flyers para inscripción a Retiros.
- Creatividad y Diseño de campañas temporales, acordes a fechas específicas o tiempos litúrgicos. (Navidad, Adviento, Pasos, Aniversario del MP, Peregrinación a Caacupe, etc.)
- Creatividad y Diseño de otros materiales. Hoja membretada, carteles para la casa, estampitas, entradas a actividades, etc.
- Control y edición de mensajes a ser compartidos vía Whatsapp.
- #TBT, posteos en las redes sobre recuerdos de peregrinos.
- Gestión de redes sociales. Administración de las cuentas en redes sociales con publicaciones diarias y respuesta a consultas simultáneamente en las tres plataformas. A la fecha (25 diciembre):
 - - Facebook: 4.940 fans -Instagram: 4.873 seguidores - Twitter con 2.123 seguidores.
- Blog peregrino. Publicaciones mensuales en las cuales, por medio de textos, peregrinos comparten las experiencias vividas en las diferentes actividades del movimiento.
- Cobertura de eventos de las comisiones. Presencia, cobertura en las actividades y posterior publicación de las fotos en las redes sociales.
- 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.

Período: Enero a Junio 2017

Coordinadores: Patricia Vera y Juan José Marín

Integrantes: Ana Brunetti, Ana Concilio, Andrea Aponte, Andrea González, Ana Arregui, Belén Almada, Carlos Pefour, Laura Pires, Melanie Wenger, Francisco Hermosilla, Paloma Codas, Patricia

Escobar, Paloma Caballero, Patricia Espinoza, Paula Castagnino, Valeria Meza, Ximena Chaparro, Hanna Park

Actividades

- **Diseños actividades.** Creación y diseño de flyers para las actividades de las diferentes comisiones.
- **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.
- **Gestión de redes sociales.** Administración de las cuentas en redes sociales con publicaciones diarias y respuesta a consultas. A la fecha (10 de julio) cada cuenta lleva las siguientes cifras: FanPage con 5 358 likes, Twitter con 2 143 seguidores e Instagram con 5 091 seguidores.
- **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.
- **Cobertura de eventos de las comisiones.** Presencia y cobertura en las actividades y posterior publicación de las fotos en las redes sociales.
- **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.
- **Contacto Institucional.** Respuesta y seguimiento a consultas de personas externas al movimiento en las redes sociales y vía mail.
- **Campaña MIP:** Diseño y publicación de la publicidad en las redes sociales para las Misiones Peregrinas

Comisión Retiros

Período

Julio a Diciembre 2016

Coordinadores: Néstor Benítez - Carlos Villalba

Integrantes: Ariel Queiroz, Belén Méreles, Diana Dutra, Diego Coronel, Diego Garay, Eduardo Velázquez, Fernando Tamay, Jimena Silva, Guadalupe Rojas, Laura Giménez, Nathalie Morinigo, Melisa Rojas, Pastore, Pedro Herman, Pía Acosta, Wyllian Stallard, Yesica Valiente, Oscar Rótela, Giovanna González.

Actividades:

- **Adquisición y renovación de materiales.** Se realizó la compra de materiales necesarios para el segundo semestre del año de los retiros pendientes, se adquirieron nuevos cables HDMI y auxiliares, los que inicialmente teníamos se deterioraron.
- **Recuerdos para los retiros.** Se imprimieron los recuerditos para los retiros de Encuentro y Crecimiento correspondientes al segundo semestre.
- **Logística cartas:** Se mantuvo la idea de que solo los miembros de la comisión sigan llevando el buzón, el mismo fue muy positivo ya que no tuvimos ningún inconveniente ni reclamos con respecto a extravíos o llegadas tardías.
- **Rezo por vos:** El proyecto iniciado fue exitoso solo 2 retiros quedaron sin ser apadrinados los cuales fueron cubiertos por miembros de la comisión.
- **Traspaso de mando:** En el mes de enero realizamos el traspaso de mando de la comisión a los nuevos coordinadores donde presentamos las actividades realizadas a lo largo del año y puntos a mejorar del proyecto rezo por vos.
- La comisión logro reunirse cada 15 días lo largo de todo el año formando una buena comunidad, en el mismo teníamos momentos espirituales y logísticos correspondientes a cada fin de semana.

Período:

Enero a Junio 2017

Coordinadores: Ariel Queiroz – Isaac Barrios.

Integrantes: Carlos Villalba, Diego Coronel, Diego Franco, Antonella Riquelme, Ale Gavilán, Natalia Gadea, Miguel Alcaraz, Néstor Benítez, Pedro Hermann, Pia Acosta, Tatiana Jara, Pastore, Gunther Muhr, Melissa Rojas, Martin Cubilla, Mario Hermann, Jorge Benítez, Brechu.

Reuniones: en cuanto a las reuniones de la comisión desde un comienzo estamos haciendo cada 15 días, se comienza con un breve momento espiritual, la lectura del día y el compartir de los presentes ya sea en cómo le llego la palabra en el día o de la misma manera como lo podemos aplicar en la misma comisión, luego se comenta temas varios de la comisión y se organiza la caja para tenerla lista para la entrega al siguiente plantel de retiro.

Actividades:

Entrega de caja: la entrega de la caja de retiro generalmente la realizamos entre jueves de noche a viernes medio día, y de acuerdo a la ubicación de la casa del encargado de caja del retiro correspondiente esa entrega la realiza Ariel (zona mp) Isaac (zona centro)

Materiales de la caja: contamos con una caja chica de 1.000.000.- gs de los cuales actualmente se nos repuso una vez, quedan 800.000 gs aprox en caja, entre los gastos más comunes se tiene la compra de sulfito, bolígrafos y manilas que son los que en cada retiro se van reponiendo.

Caja de cartas: los encargados de las cartas de los retiros van intercalando entre los integrantes de la comisión, dejando así a los encargados del rezo por vos el resorte, la ida y vuelta de los padres y el primer grupito posterior al retiro ya sea de encuentro o crecimiento

Rezo por vos: el rezo por vos este año desde la comisión apuntamos a que fue un éxito pues estando a mitad del camino y solo faltan dos retiros por apadrinar.

Comisión Encuentros

Período

Julio a Diciembre 2016

Coordinadores: Juan Francisco Figueredo y Luciana Riera

Integrantes: Alejandra Acevedo, Alejandra Galván, Andrés Cantero, Ayi Domaniczky, Bernardo Troche, Bruno Franco, Camila Allende, Diego Coronel, Giannina Chamorro, Giannina Doria, Giannina Velázquez, Alejandro Bittar, Iván Andrada, Matías Sacco, Monserrat Lima, Mónica Casco, Nicolás Martínez, Ignacio Velázquez, William Stallard, José López

Organización de las reuniones:

Las reuniones se realizaron 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:

AGOSTO

Interno de la canción – viernes 12 de agosto; Se llevó a cabo en la casa de Juan Francisco Figueredo, a la noche con el objetivo de volver a tener un espacio de integración a través de la música ya que hace unos cuantos años no se realizaba el interno de la canción. Las categorías fueron: Religioso y libre. Se contaron con invitados como Barbie Cáceres, y Pablo Benegas (creador de la música del movimiento)

Stand up peregrino – Miércoles 31 de agosto; Se realizó en la casa del movimiento, con el objetivo con de integrar a los peregrinos con una actividad distinta en la casa del movimiento. Los invitados fueron: Chuck, Carlos Pefaur, Diana Frutos, Nuria Martins, Daniel Romero, Manuel Mangabeira, Emanuel Amarilla y Jorge Ratti.

SEPTIEMBRE:

Joparaoke – Sábado 17 de septiembre; Se llevó a cabo en la cancha de la familia Sosa Jovellanos, los distintos grupos se encargaron de cocinar comidas riquísimas, a parte de la gran variedad de comidas hubo karaoke para todos los presentes y al final de la noche el Padre Santiago Cacavelos y Joaquín Santiviago brindaron un pequeño concierto. Todo lo recaudado fue para la casa de la Juventud Masculina de Schoenstatt que unos días antes había sufrido un siniestro.

OCTUBRE:

Torneo Clausura de Fútbol – Martes 4 de octubre a Martes 6 de diciembre

Se llevó a cabo en la cancha del Tavarelli Centro Deportivo (Debido a la gran cantidad de equipos inscriptos) todos los martes del mes de octubre, noviembre y diciembre a partir de las 21.00 hs en categorías femenino y masculino con el objetivo de crear un espacio de recreación e integración entre todos los peregrinos. En la categoría femenino participaron 8 equipos y en masculino 15 equipos.

NOVIEMBRE:

Cena de aniversario y fin de año – Jueves 17 de noviembre; Se realizó en la casa de Ex alumnos del Colegio de San José, el motivo fue el aniversario del Movimiento y también para cerrar otro gran año. La temática era tener una cena distinta, más distendida. La cena fue asado, pero en forma de picada. Se tuvo una gran concurrencia de peregrinos.

Período:

Enero a Junio 2017

Coordinadores: Andrés Cantero -Giannina 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.

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:

- **MAYO:** Asado de la Familia Peregrina – 7 De mayo. Se llevó a cabo en la “Casa de la Familia Ibarra (Cnel. Aranda 1537 c/ Itapuá)” al medio día con el objetivo de juntar a todas las familias peregrinas para la integración de los peregrinos. Tuvimos un servicio Catering a cargo de la empresa Entre Brasas, bebida a cargo de la comisión, alquiler de mesas, platos, cubiertos y vasos a cargo de la comisión. Decoración hecha por la comisión encuentros, alquiler de globo loco y Pintar la cara a cargo de la comisión encuentros.
- **JUNIO:** After Misa – 4 de Junio; Se llevó a cabo en la casa del Movimiento Peregrino luego de la misa clausura del segundo retiro de crecimiento profesionales con el objetivo de tener un espacio integración entre peregrinos en la casa para fomentar la pertenencia a la misma. Las pre pizzas, panchos, salsas, gaseosas, vasos, platos comprados por la comisión misma como parte de donaciones. La ganancia fue de 650.000 gs.
- **JUNIO:** San Juan Peregrino – 22 de Junio; Se llevó a cabo en la “Quinta Ykua Sati” Lo realizamos en forma de “Jopara” por lo cual la comisión se encargó de invitar a grupitos, comisiones para cocinar. Bebida (Consignación) y alquileres a cargo de la Quinta Ykua Sati exonerándonos el alquiler del lugar y mesas como parte de donación. Decoración, música cargo de la comisión encuentros. La ganancia fue de 6.320.000 gs.

- **JUNIO- JULIO:** Torneo Apertura de Futbol Inicio Martes 13 de Junio – Finalizo martes 25 de julio. Se llevó a cabo en la cancha del Complejo TAVARELLI (Av. Brasilia esq. Mayor Julio Otaño todos los martes del mes de Junio y Julio a partir de las 21.30 hs en categorías femenino y masculino con el objetivo de crear un espacio de recreación e integración entre todos los peregrinos.

Comisión Tabor

Periodo: Julio a Diciembre 2016

Coordinadores: Luis Godoy Bonini – Enzo Berino

Integrantes: Antonela Benedetti, Camila Casal, Enzo Mannarini, Fernando Marin, Gabriel Maidana, Grecia Idoyaga, Marcelo Lezcano, Patty Sanchez, Nando Riveros, Meli Torales, Luisma Riveros, Majo Zac, Andrea Pavón, Fernando Maidana.

Proyecto TABOR – CASA DE RETIRO

Agosto: asamblea ordinaria: cambia la misión y visión de Tabor. Objetivo: Casa de retiro. Nuevo plan de trabajo, plan de negocios. Publicaciones de ofertas de terrenos.

- San Juan Peregrino (Encuentros y Comisión Tabor)
- Visitas a terrenos. Estudios y análisis de las necesidades de una casa de retiro.
- Nueva estructura del equipo tabor.
- Tratativas para la adquisición de la casa de retiro de Ypacaraí.
- Estudios y análisis financieros para la adquisición de la casa de retiro de Ypacaraí.
- Análisis y estudios de flujo de cajas.
- Consolidando la comisión Tabor.

Período: Enero 2016 a Junio 2017

Coordinadores

Luis Godoy Bonini – Enzo Berino

Integrantes

Antonela Benedetti, Camila Casal, Enzo Mannarini, Fernando Marin, Gabriel Maidana, Grecia Idoyaga, Marcelo Lezcano, Patty Sanchez, Nando Riveros, Meli Torales, Luisma Riveros, Patty Bonnin, Majo Zac, Andrea Pavón, Sara de Vázquez, Fernando Maidana, Martín Oxilia, Vero Chiriani, Luciano Uriarte.

Proyecto TABOR – CASA DE RETIRO

- Publicaciones de ofertas de terrenos.
- Visitas a terrenos.
- Estudios y análisis de las necesidades de una casa de retiro.
- Nueva estructura del equipo tabor.
- Tratativas para la adquisición de la casa de retiro de Ypacaraí.
- Estudios y análisis financieros para la adquisición de la casa de retiro de Ypacaraí.
- Análisis y estudios de flujo de cajas.
- Proyecto de Adquisición de la Casa de retiro de Ypacaraí para presentar en Asamblea Extraordinaria.}
- 29/05/2017 Asamblea extraordinaria. Proyecto Aprobado.

- Nueva estructura de tabor creando nuevos equipos de trabajos que se adecuen a las necesidades de la casa de retiro de Ypacaraí. (administrativo, técnico e infraestructura, donaciones, equipamiento, comunicación, jurídico)
- Acompañamiento de las cuestiones legales para la compra del retiro.
- Gestiones y acompañamiento en las gestiones realizadas por Raíces.
- Actualmente, consolidando la comunidad del equipo tabor.

Comisión Casa

Período

Julio a Diciembre 2016

- **Coordinadores:** Gabriel Maidana y Jessica Villalba
- **Actividades:**
 - Cada mes se realiza el pago de:
 1. Servicios básicos de la casa (ANDE, ESSAP),
 2. Salario del Limpiador (Don Julio, que va todos los jueves para realizar la limpieza interna y externa de la casa. Compras de insumos de limpieza
- Julio: arreglo del jardín trasero y limpieza general de la casa, Preparación de la sala donde será la capilla
- Agosto: realizamos la limpieza y arreglo del jardín delantero y trasero
- Setiembre: Día de la Casa con la comisión, arreglo de la puerta delantera
- Octubre: Limpieza general de la casa
- Noviembre: Mayor iluminación del patio trasero, Colocación de 7 cortinas
- Diciembre: compra y decoración de arreglos navideños y Pesebre.
- Entrega de llaves y reunión con los nuevos coordinadores

Período

Enero a Junio 2017

Coordinadores: Ana Bravo y Matías Sacco

* **Cada mes se realiza el pago de:**

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

Actividades por mes:

- **Diciembre:** recibimos las llaves y nos reunimos con los coordinadores posteriores.
- **Enero:** jueves 19 primera reunión de la comisión, se forman las sub-comisiones de trabajo (tesorería, equipo capilla, equipo martillo, equipo conciencia, equipo interiores)
- **Febrero:** lunes 2 segunda reunión de la comisión, renovamos compromiso de comisión y nuevos compromisos por cada sub-comisión. Sábado 18 arreglo y limpieza de la vereda y parte de la calle.
- **Marzo:** arreglo de los pallets ubicados en el garaje.

- **Abril:** jueves 6 arreglo y limpieza de la biblioteca. Calendario para que una persona se comprometa a ir uno de los tres días asignados de la semana para controlar, arreglar y avisar si hay alguna urgencia en la casa.
- **Mayo:** continuamos con la distribución del calendario (funciona muy bien). Colocación de carteles para concientizar (“Favor apagar la luz”, etc.). Arreglo de cañería rota.
- **Junio:** reposición de llave de la puerta principal.
- **Julio:** lunes 3 tercera reunión de la comisión, se habló de los diferentes proyectos a futuro.

AREA FORMATIVA

Período

Julio a Diciembre 2016

Coordinadores: Cecilia Benzo, Melanie Grillón y Martín Nicora

Comisiones a cargo:

- UNIP: Eli Verón y Patricia Sánchez
- EFD PRO: Ana Lía Vázquez y Andrés Lesme
- EFD UNIVERSITARIOS: Norman Forster y Xime Solís
- EFD JOVENES: Patricia Vera y Coco Galeano
- FORMACIÓN: Maria José Zac y Luis Guanes

ACTIVIDADES:

- Culminaron 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 en la medida de las posibilidades a las diversas actividades del área.
- Representantes del área asistieron a todas las reuniones del equipo central.

Período:

Enero a Junio 2017

Coordinadores:

Andrea Pavón, Marta Benítez y Andrés Lesme (Marzo a la actualidad)

Cecilia Benzo, Andrea Pavón y Andrés Lesme (Enero – Febrero)

Actividades:

- Renuncia de la Coordinadora Cecilia Benzo a la Coordinación del Área: En el mes de febrero la Coordinadora Cecilia Benzo, renunció a la Coordinación del Área debido a motivos personales.
- **Designación de vocalías con las diferentes comisiones del Área Formativa:**
 - Formación (Andrea Pavón)
 - EFD Jóvenes, Universitarios y Profesionales (Andrés Lesme)
 - UNIP (Marta Benítez)
- **Seguimiento y acompañamiento a comisiones:** Se realizaron encuentros periódicos con las comisiones del área para asesorar, analizar y mejorar los proyectos presentados por cada una de ellas.
- **Análisis de solicitudes presentadas por los coordinadores de comisiones:** Se desarrollaron reuniones de análisis para la aprobación o modificación de las actividades, derivando al Consejo Directivo las nuevas propuestas presentadas.
- **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.

Comisión UNIP

Periodo:

Julio a Diciembre 2016

Coordinadoras: Patricia Sanchez, Elianne Verón

Integrantes: Romina Benitez, Rodrigo Mattozzi, Juan José Benzo, Deborah Domanizcky

Actividades:

- Charlas y actividades desarrolladas. Se desarrolló íntegramente el programa de charlas y actividades previamente planificado y fue el siguiente:

Curriculares

- Eucaristía. Disertante: Hermano Andrés (Capuchino)
- La santidad Amenazada. Disertante: Padre Victor Cabañas.
- Noviazgo en Santidad. Disertantes: Coki Figueredo e Indira Serrati.
- Cristianos 24/7. Disertantes: Silvia Aponte (educadora), Jurgen Vouga (abogado), Guillermo Zacur (informático), Luis Godoy (emprendedor joven), Tío Sabadino Acosta (médico).
- El Papa Francisco como modelo de Cristiano. Disertante: Padre Francisco Silva.
- Fe y Política. Disertante: Sebastián Acha.
- Dios en su misterio. Disertante: Padre Aníbal Amarilla.
- María como modelo de discípula. Disertante: Carolina Pampliega.
- El rostro humano de Dios. Disertante: Padre Emanuele Colombo.

Extra-curriculares

- Reuniones Efectivas. Disertante: Roberto Galeano.
- Tire y Apunte - Cuestionamiento del Cristiano. Disertante: Padre Santiago Cacavelos.
- Taller Explorar tu potencial Cristiano. Disertante: Tía Lucy Burro.
- Carismas de los Movimientos. Disertantes: Stefano Marazzi (Schoenstatt), Bernard Balanza (FVD), Ciro Scappini (Soldados de Cristo), Alex (Focolares).

- **Extensiones universitarias.** Se realizó como extensión universitaria:
 - A. Apuntar a la adhesión del débito automático y a la puesta en día de los peregrinos en sus aportes mensuales.
 - B. Asistir al retiro de elección de autoridades.
- **Proyecto “Creciendo contigo”:** Como requisito para culminar la unip, los alumnos prepararon y realizaron un grupito acerca de uno de los temas desarrollados durante la unip, los mismos fueron evaluados por el fermento del grupo de vida, remitiendo la misma a la comisión.
- **Jornada de Clausura y Acto de graduación:** Este año se incorporó a la unip una jornada espiritual, de participación obligatoria para recibirse. Consintió en un día enteró de convivencia entre los alumnos y la comisión en la que se vivieron momentos espirituales, reflexivos, trabajos grupales e individuales, culminando la misma con una celebración Eucarística presidida por el Padre Emanuele Colombo, posterior entrega de certificados y firma de compromiso.
- **Egresados:** Se recibieron de la 7ma Promoción de la UNIP 14 Dirigentes Peregrinos: Alexandra Sanabria, Ana Molinas, Antonella Riquelme, Ariel Queiroz, Camila Casal, Cesar Escobar, Denes Schussmüller, Fernando Marín, Gabriela Gimenez, Gabriel González, Jimena Costanzo, Laizza Britez, Pamela Addona, Ximena Martínez.
- **Evaluación de charlas:** Los alumnos realizaron una evaluación on-line de las charlas y jornada que se llevaron a cabo en el año lectivo.
- **Certificado de Reconocimiento:** Se entregó un reconociendo a SEE (Sistema Educativo de Excelencia) por habernos permitido generosamente realizar las charlas de la Unip 2016 en sus instalaciones.

Período:

Enero a Junio 2017

Coordinadores: Ana Biedermann, Claudia Ortiz y Christian Abdala.

Integrantes: Edgar Ovelar, Sabrina Oxilia, Maia Escalada, María Soledad Marecos

Actividades:

Inicio: jueves 20 de julio de 2017 - **Fin:** domingo 22 de octubre 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: 22 de octubre 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.

Charlas que se realizaron según calendario aprobado y los charlistas:

Tema	Fecha	Charlista
Presentación	13 de julio	Comisión UNIP
Discernimiento espiritual I	20 de julio	Edgar Ovelar

Total de inscriptos: a la fecha tenemos 34 alumnos.

Escuela Jóvenes	
Período	Julio a Diciembre 2016

Coordinadores: Patricia Vera – Sergio Galeano

Integrantes:

Espiritualidad: Kevin Bruno, Matias Sacco, Andres Cantero, Alejandra Llano

Tecnología: Giuliano Speciale, Ivan Andrada

Asistencia: Nicole Kerling, Bernardo Troche

Cantina: Sol Moreno, Mimar Ibarrola, Sabrina Oxilia, Fernanda Rios, Bruno Doria, Sofia Filippi

Tareas: Todos

Decoración: Paloma Codas, Ana Brunetti

Actividades:

- **Desarrollo del segundo módulo de la Escuela de Formación de Dirigentes:**
 - **30 de JULIO:** Apostolado (Hogar transitorio para niños en situación de calle)
 - **14 de AGOSTO:** VOCACIÓN (Numerario)
 - **21 de AGOSTO:** VIDA COMUNITARIA (Anita, Nando y Manu, Consejo del MP)
 - **28 de AGOSTO:** TODOS SOMOS IGLESIA (Vero Scappini)
 - **4 de SEPTIEMBRE:** DISCERNIMIENTO (Koki Izaguirre)
 - **11 de SEPTIEMBRE:** SEXUALIDAD Y NOVIAZGO (Nando Riveros y Analía Vallovera)
 - **18 de SEPTIEMBRE:** MASONERÍA *tema elegido por los escueleros (José Martínez)
 - **25 de SEPTIEMBRE:** LIDERAZGO CRISTIANO (Guillermo Coronel)
 - **7, 8 y 9 de OCTUBRE:** RETIRO DE CIERRE Y COLACIÓN

- **Espiritualidad:**
Antes del inicio de cada charla, se tuvo un momentos de reflexión y oración de aprox. 15 min a cargo de la Sub-Comisión Espiritualidad.
- **Locación:**
Los encuentros se llevaron a cabo en la Universidad San Carlos.
- **Horario:**
Todos los domingos de 9:00 a 11:30
Obs. Convocatoria 08:45
- **Apostolado:**
El apostolado lo realizamos en un Hogar para niños en situación de calles, donde pintamos las paredes y el portón del local, hicimos un jardincito, una limpieza de todo el lugar y un momento de compartir con los niños y las personas del hogar.
Además apadrinamos un retiro del movimiento, como parte del apostolado interno.
- **Retiro:**
Se realizó el 7, 8 y 9 de octubre contando con 39 escueleros jóvenes, 4 universitarios y 3 profesionales.
Teniendo el siguiente esquema de charlas y charlistas:
Sentido del Retiro – Coordinadores
Historia del MP – Marcelo Lezcano
Esquema y Funcionamiento del MP – Guillermo Zacur
Sentido de Instrumentalidad – Luis Godoy
Importancia de la preparación para retiro – Marco Rivarola
Triple Encuentro, Retiro de Encuentro – Cecilia Marín
Retiro de Crecimiento – Laura Pires
Plantel Cocina – Marisol Marecos y Nicolás Talia
Post Retiro – Martha Cruz y Andrés Lesme
- **Libretas:**
Se entregaron libretas con calificaciones al finalizar el primer módulo y al término del retiro con el que culminó la Escuela.
- **Evaluación:**
Se realizó una evaluación final con toda la comisión escuela jóvenes, y otra con los coordinadores de las escuelas jóvenes, universitarias y profesionales.

Período

Enero a Junio 2017

Coordinadores: Stephania Spitale e Ignacio Velázquez

Integrantes:

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

Actividades:

- **Preparación para 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.

La preparación previa para la EFD Colegios inicio el 2 de febrero de 2017 con la conformación de la comisión y el 9 de febrero con la primera reunión con la comisión completa. Se realizaron reuniones quincenales hasta la jornada previa. Se repartieron las funciones a los miembros de comisión:

Cantina: Pilar Santacruz (vocal), Bruno Doria, Ma. Del Mar Ibarrola
 Decoración: Ana Arregui (vocal), Glo Silveira, Pia Acosta
 Espiritualidad: Luciana Riera (vocal) y Lucas Castro. Apoyo: Ernes Ferreira
 Logística: Ernes Ferreira (vocal), Martin Oxilia
 Apostolado: Ana Brunetti (vocal), Diego Coronel, Nestor Benitez
 Inscripciones y asistencia: Patricia Espinoza (vocal) y Javier Maidana
 Control final de tareas y asistencia: Gloria Silveira

- **Jornada previa.** se realizó una jornada espiritual y logística de la comisión el 01 de mayo 2017. Se revelaron quienes serían padrinos y madrinan. A partir de la fecha se tuvieron reuniones semanales.
- **Inscripciones.** Habilitadas online el 24 de abril. Se inscribieron 46 peregrinos; iniciaron 42; luego de los retiros de crecimiento volvieron a ser 46 y hasta el 09/07/2017 continúan 38.
- **Local de EFD.** nuevamente la Universidad San Carlos presta su predio al Movimiento Peregrino; es sede tanto para la EFD Colegios, EFD Universitarios como para la Escuela de Fermentos.
- **Tareas.** Las tres escuelas resolvimos que los padrinos serían los encargados de corregir las tareas de sus ahijados. Edgar Ovelar nuevamente será el encargado de realizar las tareas de las 3 escuelas. Para un mejor control la EFD Colegios decidió designar a una responsable de recopilar el total de tareas y asistencia junto con los encargados de inscripciones y asistencia.
- **Charlas.**

Tema	Fecha	Charlista
Presentación (inicio de la EFD)	21 de mayo	
Fe	28 de mayo	Sebastián Villarejo*
Cristología	4 de junio	Myriam Benegas
María	11 de junio	Lara Apestegua
Espíritu santo	18 de junio	Cesar Rojas
Antiguo Testamento	25 de junio	Gustavo González
Nuevo Testamento	2 de julio	Gustavo González
Iglesia	9 de julio	Edgar Ovelar
Vacaciones	16 y 23 de julio	-

*Obs.: la charlista era Silvia Aponte pero en el día no pudo asistir entonces su reemplazo fue Seba Villarejo

- **Horario.** 9.00 a 11.30hs.
 - 9.00 a 9.15 Momento Espiritual
 - 9.15 a 9.30 Recreo
 - 9.30 a 11.15 Charla
 - 11.15 a 11.30 Momento de Padrinos

Actividades extra curriculares

- **Colecta Techo.** Los coordinadores de Acción Social pidieron nuestra asistencia para la colecta del 2 y 3 de junio, por lo que vinieron a presentar el apostolado a la escuela el 28 de mayo y

dejaron una lista para que nos anotemos. En total 13 personas, tanto de la comisión como escueleros, se anotaron para la colecta.

- **San Juan Peregrino.** El 22 de junio, los escueleros fueron los encargados del stand de Choripanes, con acompañamiento de parte de la comisión.
- **San Juan de la EFD.** La comisión colaboro con la EFD Universitarios en la realización del San Juan para las EFD colegios y universitarios en la San Carlos el día 25 de junio de 2017.
- **Apostolado.** Se presentó a los escueleros el día 02 de julio 2017 ambos apostolados de los cuales la EFD Colegios estará a cargo.
Apostolado interno: adopción de un rezo por vos de parte de todo el EFD Colegios. Donde las oraciones previas son propuestas por la comisión apostolado y cada actividad previa y durante el retiro está a cargo de al menos un grupo de padrinos y escueleros.
Apostolado externo: Festejo del día del niño para el Hogar Guadalupe y San Vicente. Fecha a confirmar: sábado 19 de agosto 2017. Cada escuelero se anotó al grupo de trabajo que prefería: comida, transporte, juegos y decoración.
- **Proyecto Final.** Se presentó formalmente el esquema del Proyecto Final y distribución de grupos de trabajo de 3 a 4 personas mediante sorteo. Fecha de entrega del proyecto: 24 de septiembre 2017

- **Evaluación del Primer módulo.** Lunes 24 de julio 2017
- **Jornada mitad de año.** Sábado de 29 de julio 2017
- **Inicio 2do Modulo.** Domingo 30 de julio 2017

Escuela Universitarios

Período Julio a Diciembre 2016

Coordinadores: Norman Foster – Ximena Solís

Integrantes: -

Calendario:

Inicio: 29 de mayo

Vacaciones de invierno: dos fines de semana de julio (domingos 17 y 24)

Clausura: 21, 22 y 23 de octubre

Dos encuentros fuera de la escuela: uno empezando la segunda etapa, y otro al culminar la escuela como cierre. Esto se hizo a modo de integración el primero y, el segundo, para festejo y cierre de nuevos dirigentes. Académico/escueleros

Cantidad de escueleros inscriptos: 143 inscriptos

Asistieron primer domingo: 140 inscriptos

Empezaron la segunda etapa: 91 el 65% de los inscriptos.

Cantidad de escueleros egresados/nuevos dirigentes: 67 el 46% de los inscriptos y el 73% de los que empezaron la segunda etapa.

Duración de escuela de formación de dirigentes: 17 domingos.

Integrantes

Actividades

Período

Enero a Junio 2017

Coordinadores: María Francisca Borba y Juan Francisco Figueredo

Integrantes: Andrea Amarilla, Bruno Sosa, Camila Allende, Camila Casamada, Carlos Gill, Carlos Pefaur, Cecilia Rojas, Diana Dutra, Eduardo Velázquez Francisco Herмосilla, Irene Gómez, Jazmín Moreira, José Báez, Laura Giménez, Luciano Uriarte, María José Cabañas, Nicolás Martínez, Valeria Rivas, Wylliam Stallard, Ximena Chaparro

Actividades:

Bajo la figura del Área Formativa trabajamos en conjunto con las demás Escuelas de Formación a fin de tener todo un mismo eje, evitando realizar diferencias y comparaciones entre sí.

Las inscripciones fueron habilitadas el 24 de abril.

La EFD Universitarios inició el domingo 21 de mayo.

Los encuentros dominicales son realizados en la Universidad San Carlos de 9:00 a 11:35 aproximadamente.

La EFD inició con 98 escueleros, y hoy en día al terminar el primer módulo siguen 85 de ellos.

Los escueleros deben participar de actividades extracurriculares:

Apostolados en oración en el hospital de clínicas, los días sábados cada quince días.

Rezo por vos. Apadrinamos 4 retiros a lo largo del año. Trabajan en conjunto, padrinos y escueleros con contactos de la comisión retiros, grupos y espiritualidad.

Proyecto: como se ha realizado en años anteriores, este año con la aprobación del Área volvemos a aplicar el Proyecto Final. Es una propuesta que motiva a los futuros dirigentes a analizar la situación actual del movimiento y realizar innovaciones a partir de lo existente o mocionar otras nuevas.

Para una mejor distribución de las tareas y actividades la comisión se ha dividido en equipos de trabajo. Cada equipo colabora en sus funciones específicas durante los encuentros.

Asistencia

Cantina

Espiritualidad

Informática

Integración

Inscripciones y cobros

Cada encuentro se desarrolla siguiendo el cronograma planeado para el encuentro:

1. Actividad
2. Momento de oración y reflexión
3. Recreo
4. Momento de padrinos (Un espacio destino a compartir con sus ahijados las experiencias de la semana. Cada domingo los padrinos tienen la opción de dirigir el momento a partir de un esquema que realizan ellos mismos)
5. Charla del día

Al finalizar cada encuentro los escueleros completan una encuesta online para evaluar lo desarrollado ese domingo a fin de recepcionar sus opiniones y mejorar si fuese necesario.

Los temas desarrollados y sus respectivos disertantes fueron:

Fe – Guillermo Zacur

Cristología – Horacio Campos

María – Ana Fleitas

Espíritu Santo – Edgar Ovelar

Antiguo Testamento – Sandra González de Riera

Nuevo Testamento – Sandra González de Riera

Iglesia – Marcelo Lezcano

El segundo módulo iniciará el domingo 30 de julio.

EFD Profesionales

Período:

Julio a Diciembre 2016

Coordinadores: Andres Lesme – Analia Vazquez

Integrantes de la comisión: Edgar Ovelar, Emilse Verón, Enrique González, Fernando Gill, Gabriel Ortiz, Ianina Carmona, Laura Fleitas, Lourdes Larrosa, Mónica Molina, Sofía Viveros, Julio Rivas, Marisol Marecos

Inicio: Miércoles 25 de mayo de 2016

Fin: Miércoles 26 de octubre de 2016

Lugar: Espacio otorgado por la parroquia Sagrados Corazones.

Horario: 20:00 horas a 21:30 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.

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:

1. Fe – Charlista: Edgar Ovelar
2. Cristología – Octavio de Giacomi
3. María – Joaquín Santiviago
4. Espíritu Santo – Belén Rodríguez
5. Biblia – Guillermo Zacur
6. Iglesia – Marcelo Lezcano
7. Oración – Cecilia Benzo
8. Sacramentos I – Padre Santiago Cacavelos
9. Sacramentos II – Marcelo Torcida
10. Vocación – Cristian Abdala y Claudia Ortiz
11. Coherencia con el Evangelio – Marisol Marecos
12. Adoración (actividad extra Guiada por Edgar Ovelar)
13. Rosario (Actividad guiada por Sofía Viveros y Laura Fleitas)
14. Tiempos Litúrgicos – Cesar Rojas
15. Celebraciones Litúrgicas – Padre Cristian Gatica
16. Todos Somos Iglesia – Gonzalo Gómez
17. Vida Comunitaria – Rodolfo Barrios

18. Envío Apostólico – Cecilia Marín

Apostolado: Retiros de Encuentro Profesionales II y III.

Tareas: Las tareas se prepararon desde la charla sobre FE, el miércoles 1 de junio. Todos los miércoles se entrega 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 completan los puntajes en una planilla que esta accesible para la Comisión.

Total de inscriptos: 65 escueleros.

Total de egresados: 52 dirigentes.

Período

Enero a Julio 2017

Coordinadores:

Mónica Molina y 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.

Actividades:

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.
- Transmitir 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	Héctor Izaguirre
CRISTOLOGIA	12 de junio	Horacio Campos
MARIA	19 de junio	Claudia Ortiz 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

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 esta accesible para la Comisión.

Total de inscriptos: a la fecha tenemos 39 escueleros.

Comisión Formación

Período: Julio a Diciembre 2016

Coordinadores: Maria Jose Zac – Luis Emilio Guanes

Integrantes: Jose Medina, Diego Lopez, Pilar Alfonso, Monse Moreno, Camilla Della Logia, Fer Maidana, Vero Ramirez, Yami Centurion, Mel Clementino, Maria Chirianni, Gabriela Franco, Zulmi Benitez, Bruno Sosa, Susana Insfran, Chiara Casariego, Cami Casamada, Lais, Nacho Cazaña, Deni Lopez, Juanjo Marel.

Actividades:

- **Recorrido de la JMJ:** Por motivo de la jornada mundial de la juventud se realizó el 30 de julio "Recorrido de la JMJ" que fue para reflexionar sobre el mensaje del Papa Francisco, culminó con una adoración y una misa, al igual que la JMJ.
- **Taller de conocimiento personal "CONOCERME"** se realizó los 3 primeros sábados del

mes de septiembre el taller de conocimiento personal, realizado por la psicóloga Stella Romero y por Grecia Idollaga, fue realizado en la casa donada por la peregrina Montse Moreno.

- **Charla abierta “Conformidad con el plan de Dios”** fue dada la charla por Alfonso Pampliega el martes 12 de julio, en la casa del MP, sin ningún costo.
- **Recorrido por las vocaciones:** el 5 de noviembre fue realizado el recorrido por las vocaciones en el salón de la parroquia San Cristóbal, los disertantes fueron: El P. Enmanuelle, la Hna. Rocio de Shoenstatt y el matrimonio Cardozo, fueron charlas de 20 minutos cada una donde los disertantes compartían como descubrieron su vocación y lo que esto implica.
- **Curso de Biblia:** El 28 de noviembre termino el curso de biblia, que se dictó todos los lunes desde el mes de mayo en el salón multiuso de la parroquia Sagrados Corazones, el curso fue realizado por el profesor Gustavo González, el costo del mismo fue de 50.000 gs. mensualmente, por persona.
- **PASOS:** junto con la comisión Acción Social realizamos “PASOS” que consiste en una plataforma de charlas de 20 min. Cada una donde los disertantes comparten el camino que realizaron, fue realizada en el auditorio del Colegio San José el 24 de noviembre. Disertantes: Cristóbal Fariña – Clementina Ruiz Díaz – Teresita Ohara – Liz Fretes –Emilio Garcete.
- **Confirmación Peregrina:** realizamos la confirmación peregrina, mediante un plantel de 7 miembros de la comisión que llevaron a cabo los 8 encuentros previos a la confirmación, junto con una jornada espiritual y la ceremonia de confirmación que fue el 4 de diciembre en la Catedral. Fueron 37 confirmados.

Período:

Enero a Junio 2017

Coordinadores: Mike Iske y Martha Cruz (Marzo a la actualidad), Martha Cruz y Paula Pehkoltz (Enero a Febrero)

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

Actividades:

- **Taller de Fermentos:** Inicio el taller de Fermentos en mayo, con modificaciones en su estructura en relación a años anteriores. Esta nueva se imparte en tres modelos, SER, ACTUAR y COMPARTIR.

AREA ADMINISTRATIVA

Período:

Julio a Diciembre 2016

Coordinadores: Rodrigo Castillo, Martín Lima y Cecilia Facetti

Actividades: el área tuvo a su cargo las siguientes comisiones: Informática, Jurídica, CAE,

- Se dividieron las funciones de los coordinadores:

- Se establecieron las siguientes vocalías:
 - Comisión Informática: Rodrigo Castillo
 - Comisión Jurídica: Martín Lima
 - Comisión de Asuntos Económicos: Cecilia Facetti
 - Secretaria del área: Cecilia Facetti

- Distribución de Tareas: Cada encargado de vocalía continuó con la comunicación con su comisión respectiva, y que sería el nexo entre cada comisión y el área.- Aprobación de extensión de cajas chicas para Comisión Casa. Se llevó las inquietudes de optimizar el sistema de compra de víveres para los retiros a la reunión de coordinadores de cocina donde se resolvió un nuevo sistema de compra. Se realizó el traspaso de a los nuevos integrantes del Área Administrativa

Período:

Enero a Junio 2017

Coordinadores: Romina Benítez, Ana Lía Vázquez, Fernando Rivarola (hasta junio 2017), Claudia Martínez (desde julio 2017)

Trabaja con las comisiones: Informática, Jurídica y la CAE.

Actividades:

- Se realizó el traspaso de responsabilidades entre los coordinadores del Área del año 2016 a los nuevos coordinadores del 2017.

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

Vocal de la Comisión de Asuntos Económicos: Romina Benítez

Vocal de la Comisión Jurídica: Ana Lía Vázquez

Vocal de la Comisión Informática: Fernando Rivarola

Vocal del Área para la comunicación con el Consejo: Fernando Rivarola.

- Se hicieron reuniones quincenales, 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.

- Los coordinadores del área, por unanimidad decidieron marcar las siguientes pautas de trabajo con el objetivo de ordenar el manejo administrativo financiero del Movimiento Peregrino, al efecto solicita encarecidamente al Consejo Directivo que analice las pautas propuestas con el objetivo de darles curso, o en su defecto proponer alternativas viables:

- Autorizaciones: El área administrativa no aceptará solicitudes de desembolsos que no vengan de parte de las coordinaciones de otras áreas. Y que en caso de que la solicitud venga del consejo, el mismo debe poner en conocimiento del área a quién corresponda la autorización, por el mecanismo más adecuado.
- En pos de ordenar el manejo administrativo de los retiros y de las cocinas, el área solicita y recomienda con severidad, la designación de un equipo encargado de inventario de cocina. Se considera de trascendental importancia que antes de que inicien los retiros del año, se haga un ajuste de las medidas de los insumos para las cocinas de los retiros. En segundo lugar este equipo inventario será el encargado de fiscalizar los inventarios al finalizar cada retiro y que los mismos deben ser los únicos responsables de habilitar y aprobar las compras de insumos para el siguiente retiro. EL AREA CONSIDERA QUE ESTA DECISIÓN NO PUEDE SER POSTERGADA, BASÁNDONOS EN NÚMEROS CONCRETOS EN VISTA DE QUE LOS ÚLTIMOS RETIROS DEL AÑO 2016 PRESENTARON UN PROMEDIO DE PÉRDIDA SUPERIOR AL MILLÓN DE GUARANÍES POR RETIRO.
- El Área Administrativa decide solicitar a la CAE que por cada retiro emita una factura general de ingresos en concepto de pago de inscripción.
- Se establece que la CAE debe solicitar rendiciones de las comisiones mensualmente. La CAE deberá fijar día tope de rendición. El área consecuentemente solicita a la CAE su rendición global con un plazo de tope de 5 días posterior a la fecha tope fijada para las comisiones. Esta rendición global representaría el Flujo general de Ingresos y Egresos mensual del Movimiento.
- El área decide solicitar presupuesto anual de ingresos y gastos del 2017 a cada comisión, con fecha tope al 25 de febrero (antes de la jornada del equipo general). Solicitamos apoyo en la insistencia al Consejo Directivo. Esta medida responde a la necesidad de contar con una planificación financiera objetiva en el manejo de la economía de la institución, del mismo modo, poder realizar comparaciones transversales en los años posteriores.
- Solicitar a la CAE que en pos de aumentar los aportes se realicen las siguientes dos acciones:
 - Enviar mails personalizados a cada dirigente, bimensuales recordatorios de cuanto deben e invitarles a adherirse al débito.
 - Al menos tres semanas al año deben realizar campañas INTENSIVAS de adhesión al débito automático. Estas campañas deben de planificadas al iniciar el año y deben abarcar varias estrategias de llegada al dirigente (ej. redes sociales, llamátón, emails, presencia en actividades, etc.)
- Comisión Jurídica: solicitar con fecha tope que presenten los siguientes documentos:
 - Registro de marca
 - El poder actualizado o vigente
 - Las actas de la asociación civil
 - Archivo de documentos o legajo.
- Insistir con la CAE el cierre del ejercicio fiscal 2016. Y la presentación de la declaración jurada de los estados contables.
- Pedido urgente a Jurídica que le inscriba al MP a la SEPRELAD.

- Se establecen las funciones que deberá tener la secretaria, que en un futuro se pueda contratar para el movimiento:
- Se establecieron tareas básicas que podría desempeñar una secretaria del movimiento:
 - o Cobrar aportes
 - o Actualizar planillas: de aportes, de débito automático.
 - o Cobrar retiros y todas las inscripciones.
 - o Insistir con rendiciones de comisiones y planteles.
 - o Contacto con proveedores de retiro.
 - o Reservas de casas de retiro.
 - o Pago de servicios.
 - o Colaboración como community manager de prensa.
 - o Proponer para la próxima reunión del equipo general que las comisiones sugieran funciones que necesitan delegar y estimen el tiempo en horas semanales.
- Con respecto a la consulta de la CAE acerca de que: si las parejas no dirigentes de los matrimonios peregrinos deben abonar algún aporte o pagar por el costo del retiro, se tomó la decisión de que si no es dirigente, no debe pagar, pero estamos abiertos a recibir algún aporte voluntario que la pareja quiera hacer.
- Consideramos de carácter urgente que el Consejo Directivo convoque a un equipo de trabajo exclusivo para el diseño de la página Web. El mismo será un equipo de desarrollo comunicacional a fin de establecer los recursos gráficos y de diagramación de la Web. Así también, el equipo deberá armar la línea gráfica del movimiento a ser utilizada en la plataforma. Es sumamente necesaria la convocatoria a una reunión por parte del Consejo a fin de explicarles la urgencia y necesidad de que se avoquen a este proyecto, estableciendo las pautas de que es un equipo de carácter temporal, fijando como plazo el periodo de 1 mes para finalizar el trabajo, y concientizando al equipo acerca de la trascendencia de su trabajo en cuanto a la captación de donaciones internacionales a fin de poder financiar la adquisición de la casa de Retiros.
- Una vez que este equipo finalice su trabajo, los mismos deben de facilitar el producto diseñado y estructurado a la Comisión Informática que será la responsable de ejecutar el proyecto, y plasmar los diseños en un formato HTML y una Web institucional como producto final. La Comisión Informática deberá finalizar este trabajo a los 30 días de haber recibido el proyecto final de parte del equipo especial de desarrollo comunicacional.

Comisión Asuntos Económicos

Período

Julio 2016 a Diciembre 2016

Coordinadores: Mónica Bonnín y Romina Benítez

Integrantes: Cecilia Facetti, Pamela Crovatto, Francisco Riveros, Aldo Alonso, Andrea Vall, Fatima Salinas, Julio Patiño, Anto Bauzá, Lucia Abente, Pedro Herman, Cristina (Titi) Nicora

Actividades:

- **Actualización del sistema de acceso del estado de cuenta de los dirigentes.** Se creó un nuevo y único archivo de consulta de los estados de cuenta de los dirigentes peregrinos a partir de la información y diversas planillas de años anteriores, a modo de obtener la información de manera rápida, sencilla y precisa, con el total de la deuda calculada al día de cada dirigente, lo cual permite realizar los estados de cuenta en un tiempo considerablemente menor y responder rápidamente las consultas particulares respecto a este tema.
- **Presencia de la comisión en las Misas Peregrinas.** Se vio la necesidad facilitar el acceso a la comisión a los peregrinos, es por esto que distintos miembros de la comisión participaron de la misa peregrina de los jueves realizada en la casa del moviente, una vez finalizada la misa se pusieron a disposición para cobro de aportes, rendición de comisiones, adhesión al débito automático y consultas varias.
- **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, se hace un énfasis en migrar la totalidad de los aportes al sistema de Bancard, dadas recientes modificaciones en su sistema. También se actualizó el formulario de adhesión.
- **Estado de cuenta de los planteles.** Se registra en una planilla única todos los estados de cuenta de los distintos planteles tanto por dentro como de cocina y se envían los estados de cuenta por mail de la CAE utilizando el sistema informático.
- **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. Desde este año el dinero a rendir a la comisión es depositado directamente en la cuenta de Sudameris a nombre del Movimiento Peregrino, buscando agilizar los procesos y transparentar el uso del dinero del movimiento. Todos los planteles de este periodo fueron visitados.
- **Utilización de la cuenta del MP:** Se disponibilizó el uso de la cuenta del Banco Sudameris, centrando la totalidad de ingresos y egresos realizados, aprovechando la herramienta de transferencias web, este 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.

Período**Enero a Junio 2017****Coordinadores :** Claudia (Pochi) Martinez, Monica Bonnin**Integrantes:** Fernando Marin, Fernando Gill, Cristina (Titi) Nicora, Sabrina Oxilia, Viviana Benitez, Maria Silvia Duarte, Monica Garcia, Jose Santacruz, Humberto Nuñez, Laura Morinigo, Matias Caceres

Actividades:

- **División de Trabajo.** Se dividió el trabajo de la comisión en diferentes equipos, Equipo Marketing, Equipo Aporte y Equipo Rendiciones a modo de poder agilizar los diferentes objetivos que la comisión tiene.
- **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 adherido, 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.

Comisión Jurídica

Período

Julio a Diciembre 2016

Coordinadores: Cesar Eduardo Escobar Gubbo, Ximena Martínez Seifart.

Integrantes: Aldir Rojas Veron, Marcos Sánchez Pérez., Margarita Angulo Velázquez., Rolando Salinas Pastore, Yeruti Díaz Morinigo, Mauricio Sosa Jovellanos, Guillermo Fronciani Stewart, Rodney Garrigoza, Bruno Franco Da Costa, Diego Martínez Seifart, Giannina Chamorro Cavallaro, Giannina Velazquez Krisch, Renato Ortiz Miranda, Amado Díaz, Lulu Riera Encina, Monserrat Lima, Carlos Gonzalez, Sole Andrada, Toto Rotela Fisch, Aida Ayala Nuñez, José Miguel Rodríguez G, Hugo cubas, Karen Grau Bernal, Fernando Lezcano, Enrique Cabrera, Luis Emilio Guanes, Isabel Mateo, Iche Benegas, Analia Rojas Veron.

- **Actividades:**

- Formar una comunidad en Cristo, con reuniones quincenales o mensuales.
- Conformar grupos de trabajo de acuerdo a cada actividad.
- Recolectar y archivar todos los documentos referentes al Movimiento Peregrino.
- Redactar Actas de Asociación Civil.
- Facilitar copias simples o autenticadas de los documentos requeridos por las diferentes comisiones.
- Revisar y editar, convenios y alianzas del Movimiento Peregrino con otras instituciones.
- Apoyo como comisión electoral para la asamblea a realizarse en agosto del 2016.
- Publicar en el tablero de informaciones electorales: reglamento y cronograma electoral.

Período	Enero a Junio 2017
---------	--------------------

Coordinadores: Aldir Rojas Veron - Ximena Martínez Seifart.

Integrantes: Cesar Escobar, Marcos Sánchez Pérez, Margarita Angulo Velázquez, Rolando Salinas Pastore, Yeruti Díaz Morinigo, Mauricio Sosa Jovellanos, Guillermo Fronciani Stewart, Rodney Garrigoza, Bruno Franco Da Costa, Diego Martínez Seifart, Giannina Chamorro Cavallaro, Giannina Velazquez Krisch, Renato Ortiz Miranda, Amado Díaz, Lulu Riera Encina, Monserrat Lima, Carlos Gonzalez, Sole Andrada, Toto Rotela Fisch, Aida Ayala Nuñez, José Miguel Rodríguez G, Hugo cubas, Karen Grau Bernal, Fernando Lezcano, Enrique Cabrera, Luis Emilio Guanes, Isabel Mateo, Iche Benegas, Analía Rojas Verón.

- **Actividades:**

- Formar una comunidad en Cristo, con reuniones mensuales.
- Conformar grupos de trabajo de acuerdo a cada actividad.
- Recolectar y archivar todos los documentos referentes al Movimiento Peregrino.
- Redactar Actas de Asociación Civil.
- Facilitar copias simples o autenticadas de los documentos requeridos por las diferentes comisiones.
- Apoyo al Consejo Directivo con la Asamblea Extraordinaria realizada el 29 de mayo del 2017.
- Apoyo como comisión electoral para la asamblea a realizarse el 13 de agosto del 2017.
- Publicación del reglamento y cronograma electoral.

Comisión Informática

Período

Julio a Diciembre 2016

Coordinadores: Luis María Riveros Lopez - Guillermo Farid Zacur Mussi

Integrantes: Juan Francisco Figueredo Vierci, Nestor Luis Benitez Bareiro

Actividades:

- Actualizaciones de seguridad de los servidores
- Mantenimiento y mejoras del sistema de inscripciones
- Integración de Google Analytics al sistema de inscripciones
- Desarrollo e implementación de CMS para la página transitoria del MP
- Taller de Relevamiento de requerimientos orientados al usuario con el consejo directivo
- Planificación de un sistema de Gestión de Dirigentes a pedido del Consejo directivo
- Desarrollo y Pruebas de los primeros avances del sistema de Gestión de dirigentes
- Actualización de credenciales para los infinitos sistemas que utiliza el equipo general
- Actualización y migración de datos, a la versión 2016 del sistema del equipo general

Período

Enero a Junio 2017

Coordinadores: Luis María Riveros Lopez - Guillermo Farid Zacur Mussi

Integrantes: Juan Francisco Figueredo Vierci, Nestor Luis Benitez Bareiro

Actividades:

- Actualizaciones de seguridad de los servidores
- Mantenimiento y mejoras del sistema de inscripciones
- Integración de Google Analytics al sistema de inscripciones
- Desarrollo e implementación de CMS para la página transitoria del MP
- Taller de Relevamiento de requerimientos orientados al usuario con el consejo directivo
- Planificación de un sistema de Gestión de Dirigentes a pedido del Consejo directivo
- Desarrollo y Pruebas de los primeros avances del sistema de Gestión de dirigentes
- Actualización de credenciales para los infinitos sistemas que utiliza el equipo general
- Actualización y migración de datos, a la versión 2017 del sistema del equipo general
- Investigación de un calendario compartido, que sea mobile, para el equipo general
- Capacitación y creación de credenciales para la utilización de calendario TimeTree

Área Familiar

Período

Julio a Diciembre 2016

Coordinadores: Cynthia Lavigne, Jorge Villamayor, Rodolfo Barrios, Carina Díaz, Carolina Larroza y Héctor Quiñonez.

Integrantes: Mariana Torres y Octavio de Giacomini (hasta Octubre), Grisel Estigarribia, Marcos Arguello, Claudia González y Luis Funes.

Actividades:

- Encuentro de Matrimonios Peregrinos: actividad recreativa y espiritual (misa) realizada en la quinta Bierdermann con la presencia de aproximadamente 40 matrimonios peregrinos con

sus hijos. En dicho evento se realizó un reconocimiento a cada uno de los organizadores del primer retiro para Matrimonios del Movimiento Peregrino.

- Se concluyó la elaboración del manual para el primer año de los grupos de matrimonios gracias a la colaboración del grupo 1 (2013)

Período

Enero a Junio 2017

Coordinadores: Cynthia Lavigne, Jorge Villamayor, Rodolfo Barrios, Carina Díaz, Carolina Larroza y Héctor Quiñonez.

Integrantes: Martín Lima, Adriana Scappini, Irene Benítez, Richard Feltes, Gabriela Guanes, Nicolás Bierdermann, Grisel Estigarribia, Marcos Arguello, Claudia González y Luis Funes.

Actividades:

- Se desarrolló durante el mes de marzo unas jornadas conjuntas con el consejo directivo a fin de preparar el año para los matrimonios peregrinos.
- Se inició la primera escuela para matrimonios del movimiento con un esquema de 7 encuentros, cada uno de ellos de forma mensual. Hasta julio, se han desarrollado 4 encuentros con una participación de aproximadamente 35 matrimonios. Para dicha actividad han colaborado de forma especial la tía Elisita Quevedo de Angulo y Sara Abdala de Vázquez.
- Se armó un grupo de trabajo a fin de implementar el manual para el primer año del grupo de matrimonios.