

ASOCIACIÓN VOLUNTARIADO SOCIAL

Avda. Pais Valencia 39 Bajo

Telf: 670656019, Email: voluntariado.social.alfazdelpi@gmail.com

MEMORIA DE ACTIVIDADES DE 2020

Presentación nueva junta directiva al Ayuntamiento.

Me complace presentar la Memoria de actividades de la Asociación Voluntariado Social del año 2020. Es la primera que presento siendo yo presidente, y es la octava que presenta la Asociación.

La Asociación, bajo el principio de transparencia, presenta las actividades y agradece los apoyos recibidos de personas e instituciones en un año muy complicado para la ciudadanía y especialmente para aquellas personas en riesgo de exclusión social.

El año 2020 me ha presentado dos retos, uno ilusionante, el otro difícil.

En Julio renovamos la Junta Directiva y tuve el honor de ser elegido Presidente. Quiero agradecer a la asamblea la confianza que han depositado en mí y reafirmar aquí mi firme compromiso de aportar todo lo que sea posible para desempeñar los fines que nos guían. Por supuesto, también agradecer a la actual Junta Directiva formada por Joanna Wilson, Quim Samblancat, Vicenta Baldo y las vocalías, su trabajo y su acogida.

El reto difícil es el planteado por la actual pandemia de Covid 19. Esto nos ha restado posibilidades de recaudar fondos y ha aumentado en mucho las personas beneficiarias que deben acudir a nuestro banco de alimentos.

Agradecer especialmente al Ayuntamiento su predisposición a ayudarnos. Tuvimos que pedir un adelanto del cobro del convenio y firmar una addenda con la ampliación económica de 10.000€ para poder hacer frente a los gastos.

Con todo, hemos culminado un 2020 cumpliendo nuestros objetivos y asumiendo los retos de este nuevo tiempo, gracias a la colaboración de la ciudadanía y al trabajo de las personas voluntarias que componemos esta asociación que crece ayudando.

Gracias.

Presidente

Antonio Viso.

Comida de convivencia.

I am pleased to present the Activity Report of the Social Volunteers Association for the year 2020. It is the first one that I present to you as the president, and it is the eighth one that the Association presents.

The Association, under the principle of transparency, presents the activities and it appreciates the support received from people and institutions in a very complicated year for the citizens and especially for those at risk of social exclusion.

The year 2020 has presented me with two challenges, one exciting, the other difficult. In July we renewed the Board of Directors and I had the honour of being elected President of the Association. I want to thank the assembly for the trust they have placed in me and reaffirm here my strong commitment to contribute all that is possible to carry out the purpose of our association. Of course, I also wish to give thanks to the current Board of Directors formed by Joanna Wilson, Quim Samblacat, Vicenta Baldo and the other members, for their work and their warm welcome.

The difficult challenge is the one posed by the current Covid 19 pandemic, which has reduced the possibilities of raising our funds and has considerably increased the number of beneficiaries who have to use our food bank.

Special thanks to the Town Hall for their willingness to help us. We had to request an advance payment of the agreement and sign an addendum with the economic extension of €10,000 to be able to meet the expenses.

All in all, we have completed 2020 in fulfilling our objectives and in accepting the challenge of this new time. Thanks to the work of the volunteers and collaboration of our citizens, the association grows day by day and, I believe, so does the help it provides to others.

Thank you,

The president.
Antonio Viso.

TABLA DE CONTENIDO

SALUDO DEL PRESIDENTE	1 y 2
SALUDO INGLÉS	3
RESUMEN EJECUTIVO	5 y 6
EXECUTIVE SUMMARY	7 y 8
1.- PRESENTACIÓN DE LA ASOCIACIÓN	9
2.- ACTIVIDADES REALIZADAS EN 2020.....	10
2.1.- RECOGIDA, CLASIFICACIÓN Y REPARTO DE ROPA.....	10
Tabla 1. Servicio de ropero	11
Tabla 2. horas dedicadas al ropero	11
2.2.- BANCO DE ALIMENTOS.....	12
Tabla 3. Alimentos aportados por FEAD durante 2020	12
Tabla 4. Productos adquiridos por la Asociación durante 2020	13
2.3.- ACTIVIDADES BANCO DE ALIMENTOS	15
Tabla 5.- horas dedicadas al banco de alimentos en 2020.....	16
Figura 1. Distribución general Beneficiarios/as en 2020	17
Figura 2. Distribución Beneficiarios/as por nacionalidad en 2020	17
Figura 3. Distribución por edad	18
Figura 4 Distribución por género	19
3.- RECURSOS ECONÓMICOS EN 2020.....	20
3.1.- ANTECEDENTES	20
3.2.- INGRESOS	20
Tabla 6. Ingresos de la Asociación durante el año 2020	20
3.3.- GASTOS	21
Tabla 7. Gastos de la Asociación durante el año 2020	21
3.4.- COLABORADORES	22, 23, 24, 25 y 26
4. DIVULGACIÓN Y VALORACIÓN	27 y 28
4. DIVULGACIÓN INGLÉS	29 y 30

RESUMEN EJECUTIVO

La Asociación Voluntariado Social L'Alfàs del Pi, fue creada el 17 de Enero de 2013 con el fin de asistir a las personas en riesgo de exclusión social residentes en el municipio de L'Alfàs del Pi.

Nuestra sede está situada en la Avd. País Valencia, 39. Ocupamos, en régimen de alquiler, un amplio local dividido en dos partes: una bastante amplia que nos sirve de almacén, oficina y ropero. Y la otra independiente donde recibimos a quienes se benefician del banco de alimentos y cumplimentamos la orden de entrega de alimentos, tanto el modelo oficial que debemos remitir a la OAD, la Cruz Roja de Alicante. Como la hoja de nuestro control propio. Ambas son firmadas por la persona que retira los alimentos.

Nuestra asociación funciona como OAR, una Organización Asociada de Reparto que participa en el programa de ayuda alimentaria del Fondo de Ayudas Europeas para las Familias más Desfavorecidas de España, conocidas como fondos **FEAD de 2014 a 2020**, programa 2021. Nuestra asociación recibe alimentos tres entregas al año, a través de Cruz Roja, que es una unidad asociada de distribución OAD.

OAD (Cruz Roja).....OAR (La Asociación).....BENEFICIARIOS/AS del municipio.

El reparto se hace en base a unos indicadores de la situación socioeconómica de cada familia como el AROPE, que mide la tasa de pobreza y el riesgo de exclusión social.

Además de los fondos FEAD, que suministran alimentos no perecederos (tabla 2). La Asociación consigue por diversos medios, destacando el convenio con el Ayuntamiento (en el apartado económico lo veremos), aumentar la cantidad de alimentos que se entrega a cada familia y añadir a esa bolsa alimentos frescos y productos de higiene personal (tabla 3). La Asociación distribuye los lotes de alimentos a las beneficiarias y beneficiarios con cita previa cada 21 días, y en **2020 ha atendido a 393 personas distribuidas en 150 unidades familiares. De ellas 210 son mujeres y 183 hombres; de ellas 41 niñas y 55 niños; 227 de origen extranjero y 166 nacionales, de ellas 3 con discapacidad y 1 sin hogar.**

Este año ha estado marcado por la pandemia Covid 19, que en nuestra asociación ha supuesto tres consecuencias negativas;

1. Una avalancha de nuevas solicitudes, 326 personas en pocos meses, porque perdieron su trabajo.

2. Una merma de ingresos, al tener que suspender el mercadillo de los viernes y perder a donantes habituales porque volvieron a su país. El ayuntamiento ha paliado esta situación firmando una addenda al convenio 2020 de 10.000 €. Poco a poco las donaciones de particulares y empresas también se han ido recuperando.

3. La suspensión del proyecto con el Hospital de la Marina Baixa de entretener con juegos y manualidades a pacientes de infantil durante los fines de semana.

Otra novedad de esta memoria es la renovación de la Junta Directiva de la asociación, que en su asamblea general de Julio eligió como presidente a Antonio Viso Doblado, a quien damos la bienvenida y deseamos suerte.

Pese a todo el banco de alimentos ha funcionado sin interrupción, gracias a la valentía de las personas que lo atienden que siguiendo todas las medidas de protección y precaución que han ido marcando las autoridades sanitarias, no han faltado ni un sólo miércoles a su cita con las familias en riesgo de exclusión social para mitigar las necesidades que en 2020 han sido muchas para la ciudadanía alfasina.

Asamblea Julio 2020

EXECUTIVE SUMMARY

The Social Volunteer Association L'Alfas del Pi was created on the 17th January 2013 in order to assist people at risk of social exclusion who are ofsident in the municipality.

Our headquarter is situated at the Avd. Pais Valencia 39. We occupy ,on rental basis, a large room divided into two parts: One part is a fairly big space that serves us as a warehouse, office and wardrobe, the other space is where we receive the beneficiaries of the foodbank, where we can fill in a paper of what they need so that we can provide them accordingly. This is the official paper that we must send to the OAD, the Red Cross of Alicante. Another paper contains the food we buy for the beneficiaries. Both papers need to be signed by them.

Our association functions as an Associated Organization of Distribution, OAR (it's initials in spanish), participating in the food aid program of the European Aid Fund, for the most disadvantaged families in Spain, known as FEAD funds, **who will fund us from 2014 to 2020**. Our association receives food through the Red Cross, which is an Associated Distribution Unit, OAD (it's initial in Spanish).

OAD (Red Cross)..... OAR (Our Association).. ... Beneficiaries of the municipality.

The distribution is based on indicators of the social-economic situation of each family, such as the AROPE, which measures the poverty rate and the risk of social exclusion.

In addition to the FEAD funds, which provide non-perishable food (Table 2), the Association achieves by various means,(highlighting the agreement with the Town Hall) , to increase the amount of food given to each family and add fresh food and personal hygiene products to the parcel (table 3).

The Association distributes the food parcels to the beneficiaries by appointment every 21 days, and **in 2020 it has served 393 people of 150 families. These families consist of: 210 women and 183 men, of which 41 are girls and 55 are boys ; 227 of foreign origin and 166 nationals, of which,3 with disabilities and 1 homeless.**

This year has been marred by the Covid 19 pandemic, which has had three negative consequences for our association;

1. A flood of new applications, 326 people within a few months, because they had lost their jobs.

2. By losing the income generated from the Friday market stall and regular donors who have returned to their home country. The town hall has alleviated this situation by signing an addendum to the 2020 agreement of €10,000. Little by little, donations from individuals and companies have also been recovering.

3. The suspension of the project with the Hospital de la Marina Baixa to entertain child patients with games and crafts during weekends.

Another change to report, was the renewal of the Board of Directors of the association, which in its general assembly in July elected Antonio Viso Doblado as president, whom we welcome and we wish him good luck.

Nevertheless, the food bank has functioned without interruption, thanks to the courage of the people who attend to it by following all the protection and precautionary measures of the health authorities. They have not missed a single Wednesday appointment with the families at risk of social exclusion, alleviating the many needs necessary for the citizens of Alfaz del Pi during 2020.

1.- PRESENTACIÓN DE LA ASOCIACIÓN

La Asociación Voluntariado Social L´Alfàs del Pí , NIF: G-54682711, fue creada el 17 de Enero de 2013 con el fin de asistir a las personas con riesgo de exclusión social residentes en el municipio.

Su labor se desarrolla principalmente en torno a tres líneas de actuación:

1) Promover una cultura de solidaridad y sensibilización hacia la labor del voluntariado en la sociedad de L´Alfàs del Pi.

2) Apoyar la iniciativa social y consolidar acciones concretas de apoyo a quienes se benefician de la Asociación.

3) Impulsar los mecanismos de coordinación implicados en la acción voluntaria, tanto pública como privada.

La Asociación mantiene un convenio con el Ayuntamiento que le permite afrontar los gastos básicos para su funcionamiento. El Ayuntamiento refiere a la Asociación personas en riesgo de exclusión social para que sean atendidas por la Asociación. Así pues existe una buena cooperación entre los Servicios Sociales municipales y la Asociación.

Sin embargo para registrarse como beneficiario/a del Banco de Alimentos quienes residen en el municipio de L´Alfàs del Pí deben acudir directamente a la avenida del País Valencia, 39 donde está la sede y entregar la documentación acreditativa de su situación económica y familiar en la secretaría de la Asociación, los días xxx y jueves. Seguidamente se estudia su situación individual y la Trabajadora Social informa de si es pertinente acceder al banco de alimentos, dadas sus condiciones. Son pocas las solicitudes rechazadas, puesto que quien se dirige a la asociación Voluntariado Social está en riesgo de exclusión por unas circunstancias u otras: falta de trabajo, enfermedad, vejez...

Contamos en 2020, con 44 personas asociadas que desarrollan a lo largo del año tareas de recogida, reparto, divulgación, atención y representación. Su junta directiva se reúne el primer miércoles de cada mes.

2.- ACTIVIDADES REALIZADAS EN 2020

2.1.- *Recogida, clasificación y reparto de ropa*

Una de las fuentes de ingresos de la Asociación es el “mercadillo” que tiene lugar todos los viernes del año, este año 2020, sólo hemos podido hacerlo 12 semanas. El Ayuntamiento ha cedido un puesto para recoger donativos a través de la entrega de ropa. Pero antes de llegar al “mercadillo” la ropa sufre un proceso de selección para su adecuación.

Numerosas familias, asociaciones y entidades entregan ropa, calzado, y otros enseres que el personal de la Asociación recoge, selecciona, lava y clasifica. La ropa y calzado infantil se reparte gratuitamente a las familias, este año después de concertar una cita previa, hay que evitar contactos por la Covid 19. Ocasionalmente, según disponibilidad, también se reparte para los bebés cunas, carritos, sillitas y colchones, edredones, mantas, toallas y utensilios para el hogar. Esta actividad requiere la participación de 12 personas voluntarias que dedican un total de unas 860 horas anuales.

Tabla 1. Servicio de ropero

ROPA ENTREGADA	TOTAL PERSONAS: 234
ADULTOS	83 lotes de ropa
ADOLESCENTES(de 12 a 16 años)	35 lotes de ropa
INFANCIA (de 6 meses a 12 años)	110 lotes de ropa
BEBÉS (hasta 6 meses)	6 lotes de ropa
Zapatos, botas, deportivas...	100 pares.
HOGAR	20 Prendas (sábanas, toallas...)
TOTAL PRENDAS ENTREGADAS	1.200

El “**mercadillo**” propiamente dicho, es decir montar, desmontar y atender el puesto los viernes por la mañana se ha visto reducido a 12 actuaciones, las autoridades suspendieron su realización por el riesgo. Esto ha reducido el trabajo y los ingresos.

Tabla 2. Horas de dedicación del voluntariado ocupadas en el ropero y el “mercadillo”.

Ropero	Horas
Recogida, lavado y selección	861
“Mercadillo”	316
Total	1.177

2.2.- Banco de Alimentos

La Asociación recibió a través de Cruz Roja, que es la unidad de distribución UAD, del Fondo de Ayuda Europea para los Más Necesitados (FEAD), un programa europeo vigente del 2014 al 2020, productos no perecederos en tres entregas a lo largo del 2020 . Los productos recibidos se presentan en la **Tabla 3**. Este año debido a la pandemia, y ante el incremento de familias necesitadas en la provincia de Alicante, hemos recibido menos cantidad de Alimentos de la Cruz Roja.

Tabla 3. Alimentos aportados por FEAD durante 2020

ALIMENTOS	UNIDADES
LECHE UHT	9.840 l
GALLETAS	1.490 x 4 u
ARROZ	1.236 Kg
CONSERVA CARNE (MAGRO)	2.324u/ 250gr
GARBANZOS/ALUBIAS COCIDOS	2.208 bt./500gr
ACEITE DE OLIVA	2.190 l
PASTA : MACARRONES,ESPAGUETIS	2.136 de 500gr
FRUTAS EN CONSERVA SIN AZÚCAR	1.272 bt 500 grs
CONSERVAS DE ATÚN	5.370 x 3
TARRITOS INFANTILES	204 u
TOMATE FRITO EN CONSERVA	5.904 u 500grs
MACEDONIA DE VERDURAS	2.772u./500gr
BATIDOS DE CHOCOLATE	8.430u/200cl
SARDINAS	4.250u

Adicionalmente, la Asociación recoge diariamente las donaciones de los productos que caducan en breve de los supermercados, especialmente en las dos tiendas que la cadena **Consum** tiene abiertas en el municipio, con los que se tiene convenios y los productos donados por particulares en los carros solidarios que están ubicados en varios supermercados locales. Otros productos son comprados por la Asociación bien sea con los fondos generados por la Asociación a través del mercadillo semanal o con las donaciones realizadas por individuos particulares o por entidades colaboradoras.

Tabla 4. Productos adquiridos por El Voluntariado Social

ALIMENTO	UNIDADES
PATÉ	1.365u/ 80grs x 3
LECHE	10.872 l
YOGUR	1.710/ pack 4
CEREALES	630 paq 500 gr
CACAO SOLUBLE	790 bt. 500 gr
CREMA DE CACAO	885 bt. 500 gr
ZUMO	660 l
HUEVOS	2.400, docenas
AZÚCAR	1.930 kl
GALLETAS	450X4
ACEITE GIRASOL	1.245 l
HARINA	1.710 kl
ALBON/LENTE/FABADA	340 bt /425 gr
CAFÉ SOLUBLE	90 bt /250grs
CAFE MOLIDO	90 pqu./ 250 grs
CALDO	220 l
POLLOS	1.615 unidades.
ARROZ	1.140 kl
PASTA	2.080/ 500 gr
LENTEJAS	1.105 kl
PAÑALES	156 pqu. 34/36 unidades
GEL/CHAMPÚ	20 l
BEBIDA DE SOJA/AVENA	72 l
LECHE CONT. BEBE	18 bt 1kl.
ATÚN	450X3/80gr
LEGUMBRES SECAS	350 Kl

Este año debido a la cantidad de nuevas familias que hemos tenido que atender y también por la disminución de los productos que nos provee los

fondos FEAD, Cruz Roja , la compra de productos que realiza la Asociación se ha visto incrementada considerablemente (64% más que 2019) Pero también tenemos que destacar que la solidaridad de las instituciones, empresas, y particulares ha sido asombrosa, ya sea en donaciones de dinero o en especies.

Observando ambas tablas se aprecia que la variedad y calidad de los lotes de alimentos es bastante completa. Cabe resaltar el consumo de leche, entre las dos tablas suman **22.938 l** entregados (más de 10.000 litros más que 2019). Este año no se ha dado legumbres secas, muchas personas tienen problemas con su elaboración, pero se ha añadido alubias y garbanzos cocidos, sardinas en lata y magro de cerdos. Los productos de higiene que ofrece la asociación también son muy demandados.

A esto hay que añadir las donaciones en especie que se realizan a lo largo del año. En concreto 2020 a multitud de diferentes particulares, empresas y asociaciones.

2.3.- Actividades del Banco de Alimentos de la Asociación se desglosan en dos acciones principales:

1) Recogida, preparación y entrega de los alimentos donados o comprados. Este proceso incluye surtir las estanterías con todos los productos que se vayan a necesitar (leche, azúcar, legumbres, carne, etc.) el día previo a la entrega de los alimentos a los beneficiarios. Como hay beneficiarios/as que por su estado físico no pueden desplazarse hasta la sede para recoger sus lotes, se les reparte los productos a su domicilio. En este proceso de recogida, clasificación y entrega a domicilio (cuando procede) se dedican 7 personas que dedican unas 915 horas anualmente a estas tareas.

2) Preparación y reparto de lotes a los beneficiarios/as. Cada miércoles, y con cita previa, las familias beneficiarias que les corresponde son atendidas en la sede para recoger los lotes básicos de alimentos. Esta actividad requiere el trabajo de 10 voluntarias que dedican unas 1.881 horas al año.

Tabla 5. horas dedicadas al banco de alimentos

BANCO ALIMENTOS	Horas
Recogida y preparación 7 personas	915
Reparto 10 personas	1.881
Total	2.796

Las personas voluntarias que realizan esta labor van rotando cada semana, aunque para facilitar el funcionamiento hay una o dos encargadas del área que están siempre en su puesto.

Local y personas voluntarias que se encargan del reparto todos los miércoles.

FIGURA 1. DISTRIBUCIÓN GENERAL DE BENEFICIARIAS/OS

DISTRIBUCIÓN DE LOS BENEFICIARIOS/AS					
	DE 0 A 2 AÑOS	DE 3 A 15 AÑOS	DE 16 A 64 AÑOS	+ DE 66 AÑOS	TOTAL
MUJERES	04	38	145	23	209
HOMBRES	06	49	117	11	184
INMIGRANTES, MINORÍAS	X	X	X	X	227
TOTAL ESPAÑÓLES	X	X	X	X	166
TOTAL	10	87	262	34	393

Figura 2 Distribución beneficiarios/as por nacionalidad

Figura 3. Distribución beneficiarias/os por edad

Figura 4. Distribución beneficiarias/os por sexo

3.- RECURSOS ECONÓMICOS:

3.1.- Antecedentes.

Como en años anteriores, la Asociación contó con considerable ayuda social, tanto de particulares como de entidades públicas y privadas, ubicadas en el municipio. Pero este año la solidaridad de tanto personas como empresas y asociaciones ha sido muy grande y es de agradecer y de un orgullo para nuestro municipio. Este apoyo se recibió tanto en especies como en metálico. Este año debido a la situación excepcional no hemos podido organizar eventos con la finalidad de generar fondos para la Asociación.

La **tesorería** de la Asociación es gestionada por dos voluntarios/as que dedican unas 85 horas al año a la gestión de los recursos económicos de la Asociación.

3.2.- Ingresos.

Los ingresos de la Asociación durante el año 2020 se resumen en la Tabla 6.

Tabla 6. Ingresos de la Asociación durante el año 2020

Actividad	Cantidad (en €)
Saldo Disponible a 31/12/2019	14.221
Mercadillo	4.227
Calendarios	4.898
Donativos varios, particular y empresas	25.798
Cuotas de Asociados	519
Convenio Ayuntamiento y ecovida	24.300
TOTAL	73.963

3.3.- Gastos.

Tabla 7. Gastos de la Asociación durante el año 2020

Concepto	Cantidad (en €)
Compra alimentos	36.903
Gastos fijos local	9.496
Gtos.oficina	6.842
Ayuda a particulares	118
TOTAL	53.359

Se ha tenido que incrementar la compra de muchos productos, especialmente leche, cacao soluble, huevos, pañales y pollos.

Como se ve entre los ingresos y gastos de 2020 existe **un saldo a nuestro favor de 20.604 €.**

Esto se produce porque el pago del convenio municipal no tiene fecha regular y es necesario tener un remanente porque a veces se retrasa. Las donaciones particulares, la nueva gestión de captar donativos con otras asociaciones y la sensibilidad social, en general, ha sido mayor.

La secretaria del Voluntariado gestiona las relaciones con otras asociaciones e instituciones y tramita toda la documentación referente a solicitud de ayudas y justificación de las mismas, internamente convoca y elabora las reuniones de la Junta Directiva. Se encarga una persona con una dedicación de 80 horas.

3.4.- Colaboraciones.

El Voluntariado siempre cuenta con la importante ayuda del **Ayuntamiento** a través del convenio de colaboración y la obra social **Caixabank**.

Queremos resaltar otra colaboración, que no es de alimentos ni ropa, pero es esencial para el bienestar de las personas beneficiarias. Agradecemos muy especialmente a INTEROPTICS, una óptica del municipio que revisa y provee gafas a quienes son derivados por el voluntariado, de forma amable y totalmente gratuita.

También han colaborado con donativos:

Club de Leones
Giving 4 giving
Amas de casa
Brew rock Albir
Javier Pascual
Odd Fellows
Boccia Club
Alfaz Spiritual Foundation.TheCompanions
The Church Bar
And Eyre y Kris Taft
Frivillig (Voluntariado Noruego)
Jubilados Raco del Albir.
Costa Blanca Cancer Research
Asociación de Peñas.
Iglesia de San José.
Det Nytter Alfas
Villa Rentals Europe S.L.
The Corner Bar
Ladies of the Forum
Bernardina Martini
María Lydia Rodriguez
Robert Kuhn
Mary y Tony Cummings

Juan Van Schagen

Els Templaars

J y D Konopath

Friedel Schulte

Vilgunn Sorensen

Michael Malone

Peter Nixon

Ulla Asencio

Hans Smedena

Thomas Mareno Bugge

Trond Christensen

Anna Maria Cornelia

Erven A J De Haan

Lene Silden

Joyce Carol Parker

Charo y Agustin

Per Alexander Hillebrand

Amanda Allan

Carmen y Mogens Munck

Nicoline Van der Berg

Mary and Tony McCarthy

Susan Barbara Quirk

Craig Steven Heinze

Engunn Haaland

Aida Lund

Vikki y Per Dahl

Mej CM Beemster

Carrie Anne Cristop

Angelika Welsch

Erika Schulte

Deborak Mary Lilley

Marja Tol - Jan Heijn

Magrit Aschim

Crearte Albir

Carmen Gregori

Mario Martin

Ma. Pilar Fajardo

Arantzazu Guardiola

Peter Jorgen de Slegte

Joaquín Rodenas

Ederlita Secuban

Ma. Jose Gasent

Ma. Carmen Ramón

Asociación Nordik Walking

Toivanen Eija Annikki

Elle - Marja - Jan

Otros han realizado sus donaciones en especias

Interoptics

Club de Leones de Alfaz

Chums fiends of Charity

Noa's Lounge

Cruz Roja

Anneke

Club Krav Maga

Rotary Club

Club de Futbol Sala

Coral Alfaz Canta

Restaurante Ducados
Sergio Sanchez
Guardia Civil
Makro
Hiperber
Aldi
Marisol y Eduardo Díaz
Peluquería Hush
We love Albir
Caroline Tyszka
Jose, Ana y Amigos.
Iglesia del Espíritu Santo
Usar 13 DYA Canicross
U3A.

Assessoria Alfàs
Colegio Noruego
Iglesia Anglicana
Boy Scouts Galatea
Miresa S.L.
Club Kick Boxing Rodenas
Guarderia El Nano
Escuela de Danza
Bar Cañas y Café
Atentia
L´Alfas del Pi Club de Fútbol
Farmacia Central L´Alfas
Albirs Venner
Pan de Cafetería D´origen
Sociedad Musical La Lira

Splash

Colegio Sierra Bernia

Walter Echenique y familia

Innovación y Perfección Musical

Grupo Zeblack, diseño e impresión.

Supermercados: Consum, Costa Blanca, Hiperber, Mendoza y Mas y Mas

Y recordamos que la asociación recoge una parte de sus ingresos del mercadillo, para que siga funcionando necesitamos sus donaciones de ropa usada y calzado, pueden depositarla en el contenedor que hay en la sede o llevarla en persona cualquier día de 11 a 13 horas.

4.- DIVULGACIÓN Y VALORACIÓN:

La asociación aprovecha su presencia en los eventos locales para dar a conocer su labor. Durante 2020 y debido a la reclusión por el estado de alarma, muchos de estos eventos se han suspendido: Día internacional, el Día de Europa, mercadillos...A pesar de esto nuestra asociación, como la sociedad, se ha adaptado y ha hecho la divulgación de forma online.

Hemos estrenado una nueva página web y sobre todo nos movemos por Facebook, en ambas cosas nuestro más sincero agradecimiento a la asociación WE LOVE ALBIR.

We love Albir nos ha introducido en las redes sociales de muchas personas residentes de otras nacionalidades, lo que ha permitido la captación de donativos de particulares. También, como una forma de difusión que alcanza a la población, han elaborado, junto con el Grupo Zeblack calendarios del 2021 con temática de la obra del voluntariado. En la distribución ha colaborado el Ayuntamiento y los fondos recaudados han sido íntegramente para el Banco de alimentos del Voluntariado.

Otras actividades divulgativas:

.- Caminata al faro de L'Albir organizada por The Church, Andy Eyre y Kris Taft, con una recogida de 4.000€, Noviembre de 2020

.- Euro solidario el 6 de Diciembre, en colaboración con el Ayuntamiento, hacer una fila de euros y entrega de donativos. Se realizó en el mercadillo de l'Albir, sirvió también para hacernos conocer y distribuir calendarios.

.- Ciclo de cine solidario del Festival de Cine organizado y dirigido por Javier Pascual, los jueves, de octubre a mayo, se proyecta una película en la casa de Cultura y la recaudación se entrega a una ONG, este año 2020 la recaudación es para el Voluntariado Social. Al público que asiste a la proyección se le informa de la labor de nuestra asociación.

.- La donación, para subastar, de un cuadro del pintor Carlos Naos Beltrán, que difun- dió, junto con el nombre y la labor del Voluntariado, por las redes. Lo compró Valerio y al Voluntariado se le donó 650 €.

SIEMPRE HABRÁ ALGUIEN AYUDÁNDOTE.

4.- DISCLOSURE AND ASSESSMENT:

The association takes advantage of its presence in local events to publicize its work. During 2020, because of confinement, due to the state of alarm, many of these events were cancelled; International Day, European Day, markets...

In spite of this our Association, as has society, has adapted and made the disclosure online.

We have launched a new web page and above all now we are on facebook. For these two innovations, our sincere thanks to We Love Albir.

We Love Albir has also introduced us into the social media of many residents of other nationalities, and therefore has allowed us to attract private donations. They have also helped, together with Grupo Zeblack with the making of 2021 calendars, another way of disclosure for our association. The Town Hall has helped distribute them and the funds raised have been entirely for the Volunteers Food Bank.

Our other activities:

.- Sponsored walk to Albir lighthouse, in November, organized by The Church Bar, and Andy Eyre and Kris Taft, which raised 4.500 €.

.- Solidarity Euro Chain on the 6th of December at the Albir Sunday Market, with the collaboration of the Town Hall. Another way of making ourselves known and distributing our calendars.

.- Solidarity Film Festival organized and directed by Javier Pascual. Every Thursday, from October to May, a film is shown at the Casa de Cultura and the funds raised are given to a NGO. This year the funds were for the Voluntariado Social. The spectators are informed about the work of our association.

.- The donation of a painting by artist Carlos Naos Beltrán, for auction, which allowed our name and work to be spread on social media. It was bought by Valerio and 650 € were donated to our association.

Entrega del cuadro del artista Carlos Naos Beltran

THERE WILL ALWAYS BE SOMEONE SUPPORTING YOU.

