[image: image1.jpg]'y Asociacién Misionera

%&/ Asociacion WAWITAIL

ONG DE ACCTON SOLIDARTA. HUMANITARTA Y DESARROLLO

ACTA DE LA ASAMBLEA GENERAL EXTRAORDINARIA celebrada en Zaragoza (Casa de la Iglesia – Plaza de la Seo, 6) el 8 de marzo de 2013.
Siendo las 20 horas y, en segunda convocatoria, el Sr. Vicepresidente D. Ernesto Martínez Martín da la bienvenida a los asociados asistentes.

ASOCIADOS ASISTENTES. 13

VOTOS DELEGADOS. 8
Antonio Nicolás Sánchez

1 votos delegado

Mª Luisa Cuartero Lapieza

Matrimonio Pilar Margarita Moreno García y Jesús
Ernesto Martínez Martín

6 votos delegados
María Luisa Arregui

José Manuel Cuartero Lapieza

Casimiro Mainar

Matrimonio Julián Portero Carramiñana y Palmira

Matrimonio José Mª Pérez Varela y Nieves
José Mª Lozano Gutiérrez

Mª Fabiola Ariza
Francisca Graell Nadal

Alejandra Corbeira Graell

1 voto delegado

Toma la palabra el vicepresidente y agradece la asistencia.

Recuerdo especial para el fallecido D. Luis Cuartero Lapieza y algunos otros asociados fallecidos recientemente
Disculpas por ausencias de Carmen Ocabo, José Manuel Cuartero Aragón y Carmen Lafuente.

1.- Lectura y aprobación, si procede, del Acta anterior.

La secretaria procede a su lectura y se aprueba unánimemente.

2.- Informe del vicepresidente saliente sobre la situación tras el fallecimiento de nuestro presidente.
Se hace necesario renovar cargos de la Junta Directiva. Hay que elegir nuevo presidente.
La sede de la asociación viene siendo el piso que tenía asignado D. Luis Cuartero por el Cabildo. En principio, se nos ha dado un plazo de tres meses en el que podremos seguir utilizándolo, ya se han iniciado gestiones para buscar una alternativa.
3.- Informe del tesorero saliente sobre la situación económica de la asociación.

En ausencia del tesorero informará más adelante D. Casimiro Mainar.
4.- Propuesta y ratificación, si procede, del nombramiento de D. Ernesto Martínez como presidente de la asociación.

El candidato a la presidencia, D. Ernesto Martínez Martín, expone sus proyectos:

· Continuar con las ayudas a Bolivia y Malawi.
· Mantener la asociación. Para ello hay que conseguir nuevos asociados, entre aquellos jóvenes de nuestro entorno: hijos sobrinos, etc. Hay que sembrar para el medio y largo plazo.

· Contactar con aquellos asociados que en los últimos tiempos se hayan dado de baja y, si es por motivos económicos, seguir enviando el boletín.
· Crear los mecanismos para que la falta de un miembro de la Junta no genere incertidumbre por desconocerse el trabajo realizado. Para ello los miembros de la Junta se comprometen en ser miembros activos, en la medida de las posibilidades de cada uno. Se propone que haya dos miembros de la Junta en cada puesto neurálgico: presidencia, secretaría y tesorería.
· Envío vídeos infantiles a Bolivia. Se sabe que Sara está actualmente en España y se está intentando contactar con ella.
· Se informa de la entrevista mantenida junto con la Dra. Carmen Ferrer Dufol en Ibercaja. Nos han ofrecido una sala en el centro Ibercaja Actur para que podamos organizar una exposición en la que nuestra asociación pueda darse a conocer. Seguiremos colaborando, en la medida de nuestras posibilidades, en los proyectos de este grupo del Salud en Malawi.
Tras esta exposición D. Ernesto Martínez Martín es ratificado como Presidente de Wawitai por unanimidad de los asistentes.

5.- Propuesta y ratificación, si procede, del nombramiento de D. Julián Portero como vicepresidente de la asociación.
El presidente entrante propone a D. Julián Portero Carramiñana como vicepresidente. Ratificado por unanimidad.

6.- Propuesta y ratificación, si procede, de la incorporación a nuestra junta directiva de D. Casimiro Mainar como tesorero y Dña. Mª Fabiola Ariza y Dña. Francisca Graell como vocales.

El presidente entrante propone a D. Casimiro Mainar como nuevo tesorero, explicando previamente el papel que lleva representando como colaborador de la asociación ayudando en labores de contabilidad durante un largo período de tiempo. Se admite sin objeciones.

Propone, además, la entrada de dos nuevas vocales en la junta directiva. Se admite sin objeciones.
7.- Informe del tesorero entrante sobre la situación económica de la asociación.

El tesorero entrante presenta informe:

[image: image2.png][ASOCIACION WAWITAI . ONG 1

Estado de cuentas del periodo 01-01-2012 3112.2012

SALDO TESORERIA AL 01-01-2012 [24.701.9]

INGRESOS: 4114419
INGRESOS ASOCIADOS CUOTAS FIAS 26.149.49
OTRAS APORTACIONES 14.994.70
LA CANA 2000,00€
COLEGIO DE MEDICOS 650000 €
ACCENTURE 1.044,70 €
OTROS 5.000,00€

GASTOS: 191547
GASTOS ADMINISTRATIVOS (Sellos y fotocopias) 649,49
SERVICIOS BANCARIOS 43318
CUOTAFAS 50000
OTROS GASTOS (CAJA) -332.80

DISPONIBLE PARA PROYECTOS [63.93067]
ENTREGADO PARA PROYECTOS: 40.200,00
(1) MALAWI (JULIO FELIU) -12.200.00
(2) MALAWI (JULIO FELIU) -6.000.00
(3) MALAWI (JULIO FELIU) -3.000.00
NIGER: MISIONES AFRICANAS -6.000.00

BOLIVIA: GUARDERIA EL ANGEL -13.000.00

[image: image3.png]SALDO TESORERIA AL 31-12-2012

23.730,67]

PROYECTOS COMPROMETIDOS PTES. DE PAGAR: 6.500,00
COMPRA DE MEDICAMENTOS (COLEGIO DE MEDICOS) ~ -6.500,00

DISPONIBLE 17.23067]
DESGLOSE DE SALDOS:

Delegacion MADRID 347288
IBERCAJA 11.942,60
cAl 810.27
LA CANA 7.504.92

23.130,67

Se informa a los asociados de que las cuentas serán publicadas en el próximo boletín informativo de la asociación.
Se recuerda, además, que la asociación debe afrontar los gastos del piso de la calle Jardiel generados desde el fallecimiento de D. Luis Cuartero. La familia, presente en la asamblea, manifiesta que renuncia expresamente a ese dinero ya que, en sus últimas voluntades, D. Luis especificaba que dejaba todo lo suyo a las misiones y la Asociación Wawitai puede considerarse como tal. No obstante, la asamblea decide que deben asumirse los gastos generados y que luego los familiares de D. Luis pueden reinvertir ese dinero en la asociación como donativo.
El presidente explica la diferencia entre las cantidades entregadas durante el año 2012 a Malawi y a Bolivia. Es debida a que, para los proyectos de Malawi, no se destinó ninguna cantidad en el año 2011 y se decidió compensarlo en 2012.

Se hace mención a los gastos bancarios. El tesorero entrante los ha revisado y los considera razonables.

El presidente entrante presenta una previsión de ingresos/gastos para el año 2013:

[image: image4.png]AVANCE DE PRESUPUESTOS PARA 2013
Pendiente de ratificar por la Junta entrante

SALDO DE TESORERIA 31/12/2012
CUOTAS PREVISTAS ASOCIADOS
SUMA

GASTOS PREVISTOS 2013
ALQUILER Y GASTOS DE LOCAL
SUMINISTROS (TELEFONO Y LUZ)
MANTENIMIENTO EQUIPOS
SEGUROS

GASTOS FINANCIEROS

VARIOS (limpieza, papeleria, correos
TOTAL GASTOS

DISPONIBLE PARA PROYECTOS

)

16.000.00 €

2500000 €

1.200.00 €

2.040.00€
500.00 €
300.00€
300.00€

2.00000€

34.660.00 €

Se aprueban las cuentas por unanimidad.

8.- Solicitar autorización a los asociados para realizar, por parte de la junta directiva, todas las gestiones relacionadas con el posible traslado de la sede social de nuestra asociación.

El presidente explica la necesidad del cambio de sede social de la asociación según lo mencionado anteriormente. En principio, podemos seguir ocupando la sede actual hasta el 31 de mayo de 2013.

Se va a intentar conseguir un despacho en el edificio de la Casa de la Iglesia o, en su defecto, ver otras opciones posibles. Se solicita autorización por parte de la Junta Directiva a la Asamblea para realizar todas las gestiones oportunas a tal efecto. Se aprueba por unanimidad.

9.- Otros asuntos a tratar.

El presidente nos informa de que una de nuestras asociadas recientemente fallecida, Carmen Gracia Salas, nos ha mencionado en su testamento y nos ha legado un 5% de todos sus bienes. Ya hemos sido convocados a una reunión informativa. Se trata de repartir varios inmuebles y es probable que el proceso sea largo.

Sigue habiendo algún problema en la comunicación con los socios. Nos devuelven cartas y algunos de nuestros correos electrónicos se detectan como spam.

Se van a seguir enviando boletines. El compromiso es, en principio, tres al año.

10.- Ruegos y preguntas.

Antonio Nicolás toma la palabra para reconocer que la idea de “rejuvenecer” la asociación es muy oportuna. Considera que es un gran planteamiento intentar que los hijos de asociados recojan el legado. Recuerda, además, que está pendiente organizar unas jornadas en Ricla para dar a conocer la asociación, propuesta que presentó hace algún tiempo un concejal de la citada localidad. Considera también muy interesante la posibilidad de organizar una exposición en el local que nos ha ofrecido Ibercaja.

El presidente insiste en la idea de dejar especificado por escrito todo el trabajo que realizan los miembros de la junta directiva. Hace referencia a las diferentes bases de datos que existen. Antonio Nicolás se ofrece a dar formación a todos los miembros de la junta para que puedan utilizar la que él creó y utilizó durante su presidencia. Existe otra base de datos que manejaba D. Luis Cuartero y la de La Caixa que se utiliza para todo el tema de la domiciliación de recibos. Hay que actualizar y centralizar datos.
Se agradece al tesorero saliente, D. José Manuel Cuartero Aragón, la colaboración desinteresada prestada durante todos estos años. Antonio Nicolás agradece también su labor a D. Casimiro Mainar que lleva ayudándonos con la contabilidad prácticamente diez años.

Y no existiendo más temas que tratar, se levantó la sesión a las veintiuna horas y cinco minutos.

Presidente.-
Secretaria.-

