

Nº 34, DE LA ASAMBLEA GENERAL ORDINARIA CELEBRADA EL 14 DE JUNIO DE 2012 A LAS 11,30 EN SEGUNDA CONVOCATORIA EN LA SALA B DE LA PLANTA SEGUNDA DEL MINISTERIO DE ECONOMÍA Y HACIENDA, ALBERTO ALCOCER, 2 - MADRID 28036

SOCIOS ASISTENTES: 36
Con derecho a voto: 36
SOCIOS REPRESENTADOS: 124
Con derecho a voto: 116
Sin derecho a voto: 8

Asistieron los siguientes MIEMBROS DE LA JUNTA DIRECTIVA:

Presidente, D. Ángel S. Quesada Lucas.
Secretario, D. Juan Guía Rodríguez.
Vicesecretario, D. Jorge Baeza Fernández de Rota
Tesorera, D^a. M^a Elena Romero Casín.
Vocal de Contabilidad, D^a. Carmen Galilea Núñez.
Vocal de Cultura, D^a. María Isabel Martínez Cemillán.
Vicevocal de cultura, D^a. Carmen Roldán Herrán.
Vocal de Acción Social, D^a. María Alfonso Sánchez.
Vicevocal de Acción Social, D^a. María Aguilera Manso.
Vocal de Relaciones Institucionales, D^a. María Isabel Martínez Escribano.

Las JUNTAS DE GOBIERNO DE LAS DELEGACIONES TERRITORIALES estuvieron representadas por:

- VALENCIA: Por su Delegado D. José María Grau Catalá.
- MÁLAGA: Por su Delegado D. Cristóbal Cabello Navarro y la Tesorera D^a. M^a Socorro Alcalá Carrasco.
- BARCELONA: Por su Delegada D^a. María Antonia Carmena García.
- ZARAGOZA: Por su Delegada D^a. María Teresa Aznar Villabona.
Asistió además la socia de Zaragoza Pilar Blasco Gaspar, Vda. de Santiago Hernández Tornos, anterior Delegado
- SEVILLA: Por su Tesorera D^a. María Luisa Tejerina Castellanos (representando al Delegado Francisco Corrales), D^a. M^a Luisa Puech García, Vocal de Cultura y D^a. Carmen Aranda Navas.
- GRANADA: Por su Delegada D^a María Teresa Jiménez Hernández, la Tesorera D^a. Josefa Montoro Navarrete y D^a Josefina Silva Mato, Vicetesorera.

La Delegada de CÓRDOBA D^a. Josefa María Vicente Montero, que asistió a la Reunión previa de Junta Directiva y Delegados Territoriales, no pudo quedarse a la Asamblea.

El Delegado de GALICIA D. Lorenzo García Sáez Díez excusó su asistencia.

La Asamblea quedó constituida, en segunda convocatoria, por los Socios asistentes y representados, por los componentes de la Junta Directiva y de las Juntas de Gobierno de las Delegaciones territoriales citados.

La sesión comenzó, presidida por el Presidente de la Hermandad D. Ángel S. Quesada Lucas, presidencia que cedió cuando se incorporó a la reunión la Directora del Departamento de Servicios y Coordinación Territorial D^a María Luisa Lamela Díaz, en representación de la Subsecretaría de Hacienda y Administraciones Públicas, D^a. Pilar Platero Sanz.

ORDEN DEL DIA

1º.- Lectura y aprobación si procede del Acta de la Asamblea celebrada el 15 de junio de 2011.

2º.- Propuesta de renovación del cargo de Presidente. Propuesta y ratificación, en su caso, de nombramientos de miembros de la Junta Directiva. Sin perjuicio de que se presenten otras candidaturas sobre las que la Asamblea habrá de pronunciarse.

3º.- Ratificación de nombramientos de nuevos miembros de las Juntas de gobierno de las Delegaciones territoriales.

4º.- Presentación del Balance y Cuentas correspondientes al año 2011. Aprobación, si procede, de la Memoria y Cuentas de 2011. Distribución de gastos entre la Central y Madrid.

5º.- Informe del Presidente y de los miembros de la Junta Directiva. Informe de los Delegados y de los miembros de las Juntas de Gobierno de las Delegaciones territoriales.

6º.- Presupuestos para el año 2012.

7º.- Estudio y aprobación si procede de los asuntos propuestos ante la Junta Directiva por los asociados – Artículo 20, punto 4 de los Estatutos vigentes.

8º.- Concesión de medallas de la Hermandad.

9º.- Altas y bajas de asociados durante el año 2011.

10º.- Ruegos y preguntas.

Desarrollo de la Sesión y Acuerdos Adoptados

1º.- LECTURA Y APROBACIÓN SI PROCEDE DEL ACTA DE LA ASAMBLEA CELEBRADA EL 15 DE JUNIO DE 2011.

A pregunta del Secretario y dado que un ejemplar del Acta se había remitido con la convocatoria, la Asamblea dió por leída el Acta de la sesión anterior, celebrada el día 15 de junio de 2011, que quedó aprobada por unanimidad.

2º.- PROPUESTA DE RENOVACIÓN DEL CARGO DE PRESIDENTE. PROPUESTA Y RATIFICACIÓN, EN SU CASO, DE NOMBRAMIENTOS DE MIEMBROS DE LA JUNTA DIRECTIVA. SIN PERJUICIO DE QUE SE PRESENTEN OTRAS CANDIDATURAS SOBRE LAS QUE LA ASAMBLEA HABRÁ DE PRONUNCIARSE.

Subraya el Presidente que se cumple ahora el período de cuatro años para el que fueron nombrados los componentes y cargos de la Junta Directiva en la Asamblea de junio de 2008, que son: él mismo como Presidente, Juan Guía como Secretario, y las Vocales de Acción Social, Cultura y Contabilidad, María Alfonso Sánchez, María Isabel Martínez Cemillán y Carmen Galilea Núñez, respectivamente. Que las demás personas y cargos nombrados en aquella fecha han dejado los mismos por diversas razones, como es el caso de Ángela Martín de Blas, anterior Tesorera y Esperanza Orgado Fernández, anterior Vocal de Expansión Territorial, que los demás componentes actuales fueron nombrados con posterioridad y que siguen vacantes los cargos de Vicepresidente y las Vocalías de Viajes, Revista y Página Web así como las Vocalías suplentes. La Asamblea, dice, debe pronunciarse sobre la candidatura que presenta la Junta Directiva que supone la reelección de las personas y cargos mencionados, en ausencia de otras candidaturas y ello sin perjuicio de que a la Junta Directiva le corresponde designar, dentro de la propia Junta, a excepción del Presidente, para los cargos, a los Vocales titulares que se estime adecuados para la función a realizar y a designar provisionalmente a socios de número que acepten ocupar las vacantes que se consideren más necesarias y proponer la ratificación de los mismos en una próxima Asamblea. -Apartados 5 y 6 del artículo 23 de los Estatutos-.

La Junta Directiva propone como candidatura la reelección del Presidente así como la de los demás cargos cuyo mandato se cumple ahora y mantener la actual composición de la misma. Se ha incorporado recientemente, febrero de 2012, como Vocal de Relaciones Institucionales D^a María Isabel Martínez Escribano.

La Asamblea acordó por unanimidad la reelección del Presidente y la de los cargos nombrados por la Asamblea de 2008 que se mantienen ahora y la ratificación de los nombrados, según lo anterior, desde la última Asamblea, por la Junta Directiva.

La Junta directiva queda según lo anterior con la composición siguiente:

Presidente: D. Ángel S Quesada Lucas, español, NIF 23.356.396-B, domiciliado en la calle Andrés Mellado 5, 28015 Madrid.

Secretario: D. Juan Guía Rodríguez, español, NIF 50.393.384-Q, domiciliado en la calle Condado de Treviño 35, 11D, 28033 Madrid.

Vicesecretario: D. Jorge Baeza Fernández de Rota, NIF 00.592.166-P, domiciliado en calle Ramón Gómez de la Serna nº 19, piso 4º A, 28035 Madrid.

Tesorerera: D^a. M^a Elena Romero Casín, española, NIF 00.253.504-K domiciliada en Avd. Dr. García Tapia nº 106, 5º B, 28030 Madrid.

Vocal de Contabilidad: D^a Carmen Galilea Núñez, con NIF 02.121.778-M, domiciliada en calle Zurbano 25, 28010 Madrid.

Vocal de Cultura, D^a. M^a Isabel Martínez Cemillán, española, NIF 01.306.716-V, domiciliada en calle Fernández de los Ríos nº 60 de Madrid, código postal 28015.

Vicevocal de Cultura, D^a. Carmen Roldán Herrán, española, NIF 50.912.922-F domiciliada en calle Guadalajara, nº 3, 1º C, 28042 Madrid.

Vocal de Acción Social: D^a. María Alfonso Sánchez, con NIF 32.271.852-T, domiciliada en calle Claudio Coello nº 122, 1º B. 28006 Madrid.

Vicevocal de Acción social, D^a. María Concepción Aguilera Manso, con NIF 00.446.218-H, domiciliada en la calle Pinilla del Valle, nº 1, 2º Izq. 28002 Madrid.

Vocal de Relaciones Institucionales, D^a María Isabel Martínez Escribano, española, NIF 01.344.756-S, domiciliada en calle Pez Austral, nº 15, 9ºA. 28007 Madrid

3º.- RATIFICACIÓN DE NOMBRAMIENTOS DE NUEVOS MIEMBROS DE LAS JUNTAS DE GOBIERNO DE LAS DELEGACIONES TERRITORIALES.

Se presentan ante la Asamblea las siguientes propuestas de ratificación de nombramientos comunicados por las Juntas de Gobierno de las Delegaciones Territoriales y conforme a los Estatutos aprobados por la Junta Directiva de la Hermandad.

-Junta de Gobierno de la Delegación de Zaragoza: En su Junta de Gobierno celebrada el 8 de febrero de 2012, se aprobaron los nuevos cargos:

Delegada: D^a M^a Teresa Aznar Villabona.

Secretario: D. José M^a García Blas.

Tesorerera: D^a. Isabel Avilés Regodón.

Vocal de Acción Social: D^a. Pilar Corvinos Garín.

Estos nombramientos, fueron ratificados por unanimidad por la Asamblea.

4º.- PRESENTACIÓN DEL BALANCE Y CUENTAS CORRESPONDIENTES AL AÑO 2011. APROBACIÓN, SI PROCEDE, DE LA MEMORIA Y CUENTAS DE 2011. DISTRIBUCIÓN DE GASTOS ENTRE LA CENTRAL Y MADRID.

Se aprobaron por unanimidad la Memoria y las Cuentas presentadas correspondientes al año 2011.

La Vocal de Contabilidad a preguntas de algún asociado subrayó cómo quedaba reflejado en las cuentas los ingresos y gastos generados por cada uno de los actos organizados por la central. En todos se habían cubierto gastos y obtenido beneficios, excepto en la acción social de manualidades.

Varios asistentes felicitaron a la Vocal de Contabilidad por el esfuerzo desarrollado en la normalización e informatización de la Contabilidad.

5º.- INFORME DEL PRESIDENTE Y DE LOS MIEMBROS DE LA JUNTA DIRECTIVA. INFORME DE LOS DELEGADOS Y DE LOS MIEMBROS DE LAS JUNTAS DE GOBIERNO DE LAS DELEGACIONES TERRITORIALES.

Con la ayuda del Power Point, el Presidente y los diferentes cargos de la Junta comentaron lo más destacado de su actividad en las áreas que a cada uno le corresponde, completándose con similares intervenciones por parte de los Delegados y representantes de las Delegaciones territoriales.

-*El Presidente* comenzó su intervención mostrando su agradecimiento y el de la Hermandad, a los amigos de dentro y de fuera subrayando que si podemos hacer algo es gracias a su colaboración. Calculaba en más de 2000 horas las que dedicaban los voluntarios a la Hermandad.

Igualmente subrayó el agradecimiento de los jubilados al Mº de Economía y Hacienda, al de Industria, por los medios que ponían a su disposición, al IMSERSO organismo para los mayores, útil, extenso y encomiable ante el que hemos hecho valer que somos la única institución que agrupa a funcionarios de todas las Administraciones públicas.

Asimismo manifestó su propio agradecimiento y el de toda la Junta Directiva y asociados al personal fijo de la central de la Hermandad Mª Carmen - , Charo – y Chelo - , por su entrega y dedicación a la organización.

Subrayó los resultados y buen hacer del Congreso de Valencia, Primer Congreso de funcionarios jubilados y de las conclusiones habidas con sus ponencias. Igualmente se refirió al Congreso de Albacete, organizado por CEOMA sobre la Calidad de la Asistencia a los Mayores, que tan a fondo ha estudiado en los temas relacionados y en las posibilidades de mejorarlos.

Del estancamiento del número de socios, informó por una parte que determinadas delegaciones como Málaga o Sevilla han tenido un aumento sensible en el número de socios, en otras estamos estancados, como Madrid, y algunas están disminuyendo. Todo esto está recogido la Memoria y Cuentas del ejercicio, Páginas 13 y 14, y es objeto de preocupación general de los directivos.

-*El Secretario* informó sobre: a) La Revista, subrayó los avances habidos y la labor del Comité de redacción. Mª Jesús Grancha, contratada por la Hermandad, que se ocupa de interpretar y maquetar las ideas y artículos está realizando muy buena labor. Las secciones de miscelánea, crítica de libros, etc. van tomando cuerpo. Es necesaria la colaboración de todos.

b) La página Web, en primer lugar la felicitación de todos al Presidente por su labor, contamos con un buen puntal informático en Angel Quesada. Los BLOGS, se van abriendo y consiguiendo colaboraciones y discusión de los temas. La colaboración y entradas de los que pudierais ocuparos serían muy interesantes. Las visitas semanales a la Web superan ya las 3000 semanales – no es un error tipográfico – esto viene por el efecto de los blogs.

c) A petición de alguna delegación, el establecer cursillos para el manejo de la página Web y forma de participar con opiniones y recuadros en el blog, si las subvenciones a estos fines nos las mantienen.

d) Las subvenciones de los Organismos públicos pendientes de percibir durante este 2012 y de las que se presupuesten para ejercicios venideros, mostró su gran preocupación teniendo en cuenta las circunstancias actuales de ahorros sobre los mayores. Quizás el conjunto va a requerir una gestión distinta para hacer frente a los problemas.

e) Informó por último de la reunión de Delegados provinciales habida el día anterior. Uno de los puntos en el que más atención se puso fue en las formas de dar a conocer nuestra Asociación como Hermandad de Jubilados de cualquiera de las administraciones públicas

y de cómo conseguir que se nos conozca y cuando la jubilación que seamos una opción, prensa, revista, página Web y de enlaces con otras organizaciones y asociaciones.

-*Tesorería y Contabilidad* explicaron con detalle la situación económica de la Hermandad exponiendo las cuentas y la aplicación de resultados del ejercicio y las posibles dificultades para el año 2012, dada la situación de crisis actual.

-*La Vocal de Acción Social* tras resumir las actividades de senderismo, encuentros, visitas y llamadas telefónicas, destacó la labor del voluntariado y la necesidad de potenciarla en el futuro. Se refirió además al taller de manualidades y a la Exposición habida con las mismas en el Hall del Ministerio.

Resuelve esta vocalía un larga serie de llamadas de teléfono y conversaciones que ocupan mucho tiempo y esfuerzo, balnearios, residencias. Nombro la del Padre Eladio en la que colaboran otras voluntarias nuestras.

Manifestó su satisfacción por la incorporación como vicevocal de Acción social de María Aguilera, tan estimada y conocida por todos los que nos reunimos en los encuentros o en senderismo.

-*La Vocal de Cultura* se refirió a los ciclos de conferencias, paseos culturales, visitas a exposiciones, teatro, conciertos y como novedad el Aula de Poesía, combinando música y recital poético, que ha tenido gran acogida y que ha podido plantearse gracias a la colaboración de Saly, alma de muchas de estas actuaciones.

Manifestó la necesidad de contar con ayuda pues llevaba ya muchos años y la necesitaba. En ese sentido la colaboración de Carmen, –como vice vocal de cultura- ayudará a facilitarle la gestión.

-*El Delegado de Valencia*, subrayó la necesidad de interesar a nuevos asociados, y la de adelantarse con la concesión de medallas de la Hermandad a los problemas que la edad nos puede ir produciendo.

Recalcó la labor hecha en el Congreso de Valencia, de relación entre asociados y de profundización en los problemas que nos afectan. Propuso que se celebrase una reunión preparatoria del Curso de Junta directiva y Delegados para actuar más en común en determinados viajes y actividades.

-*El Delegado de Málaga*, subrayó que, para ellos, la Hermandad era una “dependencia” de la Agencia Tributaria, además colaboran en la campaña de Renta ayudando a los socios y otros contribuyentes a hacer su declaración de IRPF.

El número de socios malagueños se acerca a los 200. Los viajes los organizaban directamente los asociados.

-*La Delegada de Barcelona*, subrayó los actos realizados en colaboración con otras Delegaciones como Valencia, Madrid, Málaga.

-*La Delegada de Zaragoza*, recordaron con cariño a su anterior Delegado y manifestaron la necesidad de aumentar el número de socios para que las actividades cuenten con participación y colaboración suficiente.

-*La Representante del Delegado de Sevilla*, M^a Luisa Tejerina, manifestó su agradecimiento a la Delegación de Hacienda en Sevilla y subrayó las actividades que estaban desarrollando con clases de informática y viajes.

-*La Delegada de Granada*, manifestó igualmente su agradecimiento a la Delegación de Hacienda en Granada y resumió las actividades habidas en el último año.

-*La Delegada de Córdoba*, Josefa M^a Vicente Montero, que no se pudo quedar a la Asamblea sí participó en la reunión previa de Delegados el día anterior preparatoria de la misma, manifestando la imposibilidad de organizar actividades como las que hacen en Sevilla o Málaga por el reducido número de socios que tienen y las dificultades aún no resueltas de despacho y local de reunión.

6º.- PRESUPUESTO PARA EL AÑO 2012.

Enviado con la convocatoria de la Asamblea. Se aprobó por unanimidad y se repitieron las felicitaciones al área de Contabilidad por el esfuerzo realizado en la aplicación de los modernos sistemas y programas de Contabilidad que permiten a los socios tener una información completa y detallada de la situación económico financiera de la Hermandad.

7º.-ESTUDIO Y APROBACIÓN SI PROCEDE DE LOS ASUNTOS PROPUESTOS ANTE LA JUNTA DIRECTIVA POR LOS ASOCIADOS – ARTICULO 20, PUNTO 4 DE LOS ESTATUTOS VIGENTES.

No se presentaron propuestas en este punto.

8º.-CONCESIÓN DE MEDALLAS DE LA HERMANDAD.

Es el sexto año en el que se conceden estas medallas que se proponen para ser ratificadas por la Asamblea. Como nos recordó el Presidente la creación de estas medallas fue idea de nuestra anterior Presidenta Conchita Cristellys a quien todos recordamos con mucho cariño.

La junta Directiva por si y según las propuestas de las Juntas de Gobierno de las Delegaciones Territoriales, en su reunión celebrada el 14 de junio, acordó la concesión y PROPONE LA RATIFICACIÓN DE LAS SIGUIENTES MEDALLAS:

SOCIOS DE MADRID

ROSARIO FERRER VICENTE, asociada nº 1093, fue vocal de Acción Social.

CATALINA CORRAL ARNAIZ, asociada nº 1396, colaboradora y encargada durante mucho tiempo de comprobar el pago de las cuotas.

COLABORADORES

FRANCISCO SIMÓN GIL, Gabinete de Diseño – Ministerio de Economía y Competitividad.

CARMEN AZNAR MENDIOLA, ATS-DUE Servicio Médico de Economía y Hacienda.

SOCIOS DE MÁLAGA

DOÑA JOSEFINA RAMÍREZ GRANADOS, asociada nº 2811.

DON JUAN BAUTISTA RUEDA TRUJILLO, asociado nº 1579.

SOCIOS DE VALENCIA

DON JOSÉ Mª GRAU CATALÁ, Delegado de Valencia, asociado nº 1962 – Impulsor del Primer Congreso de Funcionarios Jubilados.

DOÑA JUSTA FELIU SALINAS, asociada nº 955

DOÑA CARMEN FELIU SALINAS, asociada nº 1422

DON RAFAEL MUÑOZ RODRÍGUEZ, asociado nº 2220

DOÑA TERESA GONZÁLEZ GÓMEZ, asociado nº 2218

DON MANUEL RIQUELME APRUZZESE, asociado nº 1809

AUTORIDADES

DOÑA INMACULADA GÓMEZ BERNABEU, Delegada especial de la AEAT en Valencia.

DON JOSÉ MARÍA MESEGUER RICO, Director General de la AEAT.

SOCIOS DE GRANADA

DOÑA AURORA RODRÍGUEZ LÓPEZ, asociado nº 1766

DON FELICIANO DÍAZ CARRERAS, asociado nº 1076

COLABORADORES

DOÑA RAMONA RUBIO HERRERA, Psicóloga y Gerontóloga, Universidad de Granada

SOCIOS DE GALICIA

DON JOSÉ FRANCISCO DE RON PEDREIRA – Anterior Delegado, asociado nº 2055

DON MANUEL POSSE LAGO – Anterior Secretario, asociado nº 2340

MARTÍN POU DÍAZ – Anterior Tesorero, asociado nº 1842

SOCIOS DE ZARAGOZA

DON SANTIAGO HERNÁNDEZ TORNOS –Anterior Delegado, asociado nº 2198 Fallecido recientemente.

SOCIOS DE ASTURIAS

DOÑA M^a DE LAS NIEVES PÉREZ ANIA, asociado nº 1674, anterior Delegada.
DOÑA MERCEDES CUERVO PEREZ, asociada nº 250, anterior Tesorera.

A continuación se hizo entrega de las Medallas concedidas a los galardonados presentes en la Asamblea. Las concedidas a Socios, autoridades y colaboradores en provincias se entregaron a los Delegados Respectivos para que ellos hicieran entrega de las mismas a los premiados.

9º.-ALTAS Y BAJAS DE ASOCIADOS DURANTE EL AÑO 2011.

En la Memoria y Cuentas del Ejercicio 2011, en su páginas 13 y 14 se pormenoriza la situación de altas y bajas de asociados. En este año hemos tenido una disminución total de 5 asociados, contabilizando fallecimientos y altas y bajas totales.

10º.- RUEGOS Y PREGUNTAS.

No se planteó ninguna cuestión.

Seguidamente la Directora del Departamento de Servicios y Coordinación Territorial D^a Maria Luisa Lamela Díaz, en representación de la Subsecretaria de Hacienda y Administraciones Publicas, D^a. Pilar Platero Sanz, se comprometió a clausurar el acto en el almuerzo que tuvimos seguidamente en el Restaurante Riofrío como así hizo.

Madrid a 16 de Junio de 2012.

El Secretario

VºBº
El Presidente


D. Ángel S Quesada Lucas


Fdo.: Juan Guía Rodríguez