
múltiples
REVISTA TRIMESTRAL DE LA ASOCIACIÓN MADRILEÑA DE PARTOS MÚLTIPLES

años
1999 - 2009

03 Editorial

04 Aventuras y desventuras
de los orígenes de
Amapamu

06 Historia de una aventura
maravillosa

12 10 años, 300 familias
y muchos múltiples

16 Amapamu, ahora

24 Asociación
 >> Noticias

28 Multidescuentos

múltiples
REVISTA TRIMESTRAL DE LA ASOCIACIÓN MADRILEÑA DE PARTOS MÚLTIPLES

años
1999 - 2009

Múltiples (revistamultiples@amapamu.org)
es una publicación trimestral de AMAPAMU
(Asociación Madrileña de Partos Múltiples).

Centro Cívico Anabel Segura. Avda. de Bruselas, 19.
28108 Alcobendas (Madrid). www.amapamu.org

 686 323 410
Depósito Legal: M.16991-2002. I.S.S.N.: 1579-7163.

Impresión: Metodo Gráfi co. 913 042 575.
Tirada: 2.000 ejemplares.

Esta edición ha sido elaborada con la mayor atención
posible, no obstante la Asociación no se hace responsable

de posibles errores en el texto, ni de las opiniones
expresadas por las personas que colaboran.

Presidencia: Belén Beorlegui.
presidencia@amapamu.org

Vicepresidencia: Pilar Jiménez.
Secretaría: Luis Campos Antonelli.

administración@amapamu.org
Vicesecretaría: Amparo Reyes.

Tesorería: Mª Jesús Ruiz Leo, Jorge Sánchez, Alberto Sanz.
Relaciones con empresas / Club Multidescuentos:

Belén Beorlegui, Amelia Hacar.
relacionesconempresas@amapamu.org

Relaciones con la Administración: Esther Serra.
instituciones@amapamu.org

Área de Ocio, Educación y Cultura:
Cristina González-Hidalgo,

Begoña Maganto, Luis Moreno.
ocioycultura@amapamu.org

MULTISENDEROS: 638 738 805. multisenderos@gmail.com
Área de Publicaciones:

Arantza Antero, Cristina Barragán, Mª José Dilla,
Pilar Jiménez, Luisa Orera, Cristina Martín-Lunas.

revistamultiples@amapamu.org
Prensa: Cristina Barragán. prensa@amapamu.org

Web: Pilar Muñoz, David Carmona. web@amapamu.org
Club de Compra: Agustín Cordero, Andrea Dvorakova,

Carlos Lara, Nacho Parrilla, Cristina Pérez Díaz,
Eva Rubio, Mª Jesús Ruiz.

PEDIDOS LECHE: 650 342 575. pedidosleche@amapamu.org
INCIDENCIAS: 638 027 341. incidenciaspedidos@amapamu.org

Lista de email: Cristina González-Hidalgo.
amapamu@elistas.net

Información: Rosa Mª Haro, Elena Gordo.
 686 323 410. informacion@amapamu.org

años de historia

02/03

a revista que ahora tenéis en vuestras manos es fruto de un trabajo que se ha
prolongado durante varios meses. Ha sido necesario mucho tiempo para contactar
con todos los protagonistas de esta historia; muchos los correos cruzados con ellos
para que contaran sus vivencias y experiencias; muchos los días buceando en los

archivos gráfi cos para enconcontrar las instantáneas de estos 10 años; y fi nalmente, muchas
las horas pasadas delante del ordenador para plasmar en 24 páginas todo ese trabajo
previo. Y todo ese tiempo ha sido mucho mayor de lo que en un principio pensábamos que
íbamos a necesitar. Por ese motivo, esta revista no ha llegado a vuestras casas en el tiempo
que debía haber llegado, sino meses más tarde. Y por eso las personas que conformamos
este gurpo de trabajo que es la revista queremos pedir disculpas.

Pero desde estas páginas, no sólo queremos disculparnos por este retraso; también
queremos pedir perdón a todos aquellos voluntarios y colaboradores que cuando lean
la revista no vean su nombre escrito en negrita. Como leeréis en páginas interiores “son
todos los que están, pero no están todos los que son”. Y es que, aunque hemos tratado
de ser minuciosos y detallistas, el espacio es limitado y estamos seguros de que alguno
se ha podido quedar fuera. Por eso os pedimos de nuevo perdón y a la vez os queremos
agradecer vuestro tiempo y vuestro esfuerzo desinteresado.

Un tiempo y un esfuerzo que han sido, y siguen siendo, el motor gracias al cual
Amapamu es hoy esta gran familia. Y es que desde que en 1999 un grupo de seis
socios fi rmaran el acta constitucional de la Asociación Madrileña de Partos Múltiples han
pasado 10 años en los que no sólo el número de socios se ha incrementado de forma
casi exponencial, sino también los acuerdos comerciales para el club multidescuentos, las
reuniones con las distintas administraciones, las actividades de ocio y cultura… Y todo ello
ha sido posible por la entrega generosa y altruista de esos voluntarios que un día decidieron
devolver a la Asociación parte de lo que ella les había dado en forma de consejos, apoyo,…

Gracias a todos por estar ahí; por dedicarle a Amapamu parte de ese escaso tiempo
del que disponemos los padres de múltiples. Gracias por vuestro ejemplo; porque cada
vez somos más socios pero también más los que se ofrecen voluntarios para ayudar en el
funcionamiento de Amapamu y que todos podamos disfrutar de ella.

Gracias Mª Jesús, Manuel, Alfonso, Gema, Gregorio, Alberto, Elena, Cristina, Mª José,
Belén, Sara, Lourdes, Laura, Susana, Luis, Lucila, Carlos, Jesús, Jose, Eva, Begoña, Pilar,
Amelia, Ana, Jorge, Olga, David, Miguel, Rosa, Agustín, Andrea, Nacho, Verónika, Tomás,
Amparo, Concha, Carmen, Elsa…

Disculpas,
reconocimientos y
agradecimientos

L

años de historia

ara empezar a contar esta historia, voy a ir atrás en el tiempo, hacia los orígenes;
digamos que un poco después del Big Bang, es decir, el momento en que aparecieron
tres puntos blancos en la ecografía y el médico nos dijo que no era fallo de la máquina.

La parte de risas y llantos me la salto, porque me imagino que os ha pasado a tod@s
momentos después de saber que estabais multiembarazad@s.

El caso es que al día siguiente, en cuanto llegué al trabajo, y después de recibir el pésame de los
compañeros, me dediqué a buscar en Internet para ver qué era eso de tener trillizos, si haba alguien
que hubiera sobrevivido y tuviera fuerzas para contarlo.

En español encontré poco. Una asociación a nivel nacional, pero era de cuatrillizos en adelante.
Y muchas familias en México, pero la mayora con gemelos ‘solamente’. Empecé entonces a buscar
en inglés y me encontré con una asociación: ‘Tripplet Connection’ que agrupaba a miles de familias

de trillizos en Estados Unidos. Me hice miembro (no socio, porque
no vivía allí) y acto seguido empecé a recibir cientos de correos de
gente preguntando cosas o contestando a otras.

Todas las noches me ponía a leer los correos donde contaban
desde cómo dar tres biberones a la vez a cómo sacarlos a pasear
con correas para no perder a ninguno. Fue como un curso de
iniciación.

Viendo la utilidad de esta conexión entre familias
empecé a buscar más a fondo para contactar con familias de
trillizos y hacer algo similar en España. Y fue cuando me topé
con los datos de Alfonso, padre de trillizos. Contacté con él y me
contó que tenía relación con la asociación nacional, pero al ser de
cuatrillizos estaba pensando en montar algo similar para trillizos.

Él conocía a tres familias más (Gema Sebastián y José
María, Sonia y Javier y no recuerdo el nombre de los otros).
Así es que quedamos en un bar de Huertas para conocernos.
Y allí nos presentamos. Recuerdo que al salir comentamos lo
escuchimizados que estaban todos: “¡Esto de tener trillizos

adelgaza!”. Alfonso se presentó con un refrito de los estatutos de la Asociación Nacional. Lo
estuvimos leyendo entre cerveza y cerveza y decidimos aprobarlo haciendo pequeños cambios. Pero
había un problema: la asociación era para padres de trillizos y María Jesús y yo todavía no lo éramos,
así que tuvimos que hacer un ‘apaño’ para poder entrar.

Así nació la primera junta directiva, con Alfonso a la cabeza. Cuando estábamos liados con los
estatutos apareció Elena Fernández de Mendiola (creo que conocía a Alfonso por la Asociación
Nacional). Elena nos mostró su apoyo y su disposición a crear una asociación similar, pero de
gemelos, que es lo que ella tenía.

Elena es informática, como yo, así que rápidamente nos pusimos a hablar de crear una página
web (ella ya tenía registrado el dominio partosmultiples.org para la asociación nacional y había
hecho cosas) y una lista de correos similar a la de ‘Tripplet Connections’, para que la gente pudiese
intercambiar dudas y experiencias.

Y así nació la página web de amapamu y la lista de correo. Al principio estábamos cinco o seis familias
en la lista. Recuerdo que a veces me tenía que inventar los temas para darle un poco de vida y que no
decayera. Y nos alegrábamos cuando llegábamos a las 100 visitas a las páginas web, ¡todo un record!

Manuel Thomas, junto a María Jesús Ruíz y sus trillizos.

AVENTURAS Y DES
DE LOS ORÍGENES

P

04/05

Lo demás fue un torbellino de ideas y ganas de hacer cosas mezclado con poco tiempo. Las
reuniones de la Junta las hacíamos en bares, aunque sabíamos que el alcohol no era la solución.

La primera Junta Directiva duró poco. Alfonso, con problemas personales, abandonó a los
pocos meses. El secretario no volvió y el tesorero no tenía mucho tiempo. Así que en una Asamblea
Extraordinaria, de nuevo en un bar (recuerdo que en el acta pusimos “Reunidos junto a los juzgados
de Plaza de Castilla”, por no poner que estábamos en una cervecería), yo me coloqué de secretario.
Pero lo más importante de esa Asamblea es que decidimos cambiar los estatutos para incorporar
también a familias de gemelos, con lo que Elena se unió a nosotros; y pasó a ser presidenta.

Rápidamente empezaron a contactar familias que querían ser socios. La mayor parte nos encontraban
por la página web, por eso decidimos volcarnos en hacer un portal atrayente, con mucha información.

Mientras Elena se pasaba las noches diseñando la Web (que quedó muy bien), yo aprovechaba
cuando se dormían los niños, entre toma y toma, para dar de alta nuevos socios, escribir cartas,
preparar reuniones, contestar a los correos de la lista o diseñar el carné de socio.

Empezamos a invitar a las reuniones de trabajo a l@s embarazad@s. El ‘problema’ era que
venían con miles de dudas, como nos ha pasado a todos, y pasábamos más tiempo contándoles
cómo meter tres sillas en el coche que organizando y trabajando en los temas pendientes. Pero
era uno de los objetivos de
la Asociación: ayudar a los
demás; incluso decidimos que
alguien se dedicara a atender a
los nuevos mientras los demás
trabajábamos.

Uno de los temas recurrentes
que nos consultaban, tanto en las reuniones que hacíamos como en la lista de correo, era qué
empresas nos habían ayudado haciéndonos regalos o descuentos. Así nació el departamento de
Relaciones Comerciales, para unifi car los esfuerzos y conseguir mejores benefi cios para los socios.

Casi todo era artesanal. La revista o cualquier comunicación a los socios la imprimía yo y
las metíamos en sobres una a una. Un trabajo agotador. Me conocía de memoria los nombres y
apellidos de todos los socios, de la cantidad de veces que tenía que imprimir las etiquetas, porque
casi nunca salían bien a la primera. María Jesús se enfadaba a veces por el tiempo que le dedicaba a
la asociación. Pero sabíamos que merecía la pena cuando conseguíamos un nuevo acuerdo o algún
socio nos daba las gracias por haberlo ayudado.

Las ‘quedadas’ que hacíamos (día de la madre, del padre, etc.) eran cada vez más numerosas. Y
como llamábamos la atención empezamos a convocar a los medios de comunicación.

Una de las cosas que nos deprimía a Elena y a mí era las relaciones con las instituciones.
Fuimos a hablar con la Consejería de Asuntos Sociales de la Comunidad, pero salimos de allí con
el sentimiento de que no lo habíamos hecho bien y de que no servíamos para eso, necesitábamos
algún político o alguien con más labia en la Asociación.

Poco después, empezó a haber problemas en la organización de la compra de la leche, y eso,
unido al cansancio y a la necesidad de parar un poco, nos llevó a dimitir para dar paso a gente
nueva con más ganas.

Fue un periodo corto pero muy intenso, y al fi nal a mi, personalmente, me queda un buen sabor de
boca al ver qué es hoy la Asociación y saber que pusimos nuestro granito de arena para su construcción.

Fue un periodo corto pero muy intenso. Al fi nal me queda
un buen sabor de boca al ver qué es hoy la Asociación.

SVENTURAS
DE AMAPAMU

años de historia

HISTORIA DE
AVENTURA M
Han pasado10 años desde aquel día en que cuatro familias fi rmaron el Acta Constitucional de

Amapamu. Una década en la que año tras año la Asociación ha ido creciendo de modo casi

exponencial: número de socios, actividades, pedidos de leche, correos en la lista… y que no

hubiera sido posible sin la implicación, completamente desinteresada, de esos padres que una

vez pensaron en cómo ayudar a otros en idéntica situación ofreciendo su escaso tiempo y toda

su experiencia.

Primera reunión de
familias el 2 de diciembre
de 2000, en el parque de
El Retiro.

06/07

UNA
MARAVILLOSA

l 30 de septiembre de 1999 Alfonso
Muñoz, Gema Sebastián, Manuel Tho-
mas, José Antonio López, María Jesús
Ruiz y Javier Riquelme fi rmaron, como
socios fundadores, el acta constitucional

de la Asociación Madrileña de Partos Múltiples,
Amapamu. Poco más de un año después, el 24
de noviembre de 2000, se celebró una Asamblea
Extraordinaria en la que se reformaron los estatutos
admitiéndose como socios a las familias con me-
llizos o gemelos (hasta ese momento solo podían

E
ser socios aquellas familias en cuyo parto hubieran
tenido trillizos o más) y se renovó la Junta Direc-
tiva nombrando a Elena Fernández de Mendiola
presidenta.

Los principales objetivos de esta nueva junta
serían relanzar las actividades de la Asociación,
paradas por distintos motivos durante los meses
anteriores, y la captación de nuevos socios.

Es en esta época cuando se sientan las bases de
algunos de los grupos de trabajos que hoy cons-
tituyen la estructura de Amapamu. Para no morir

años de historia

en el intento, e intentar cubrir más frentes, la junta
comenzó a delegar trabajos específi cos en socios
que tenían ganas de trabajar para la Asociación. Se
crean entonces los primeros departamentos: el de
Relaciones Comerciales, encargado de conseguir
benefi cios contactando con empresas (a cuyo frente
se colocan Gregorio Pozo y Alberto Aguirregaviria);
el de Relaciones con los Medios de Comunicación,
cuyo objetivo es dar a conocer la Asociación a
través de dichos medios; y el área de organización
de eventos.

Y los esfuerzos de los voluntarios empiezan a
dar resultados. Se fi rma el acuerdo estrella, y que
aún sigue siendo el gancho más importante para
la captación de nuevos socios: el descuento en la
compra de leche maternizada para los bebés.

El hecho de obtener benefi cios en tiendas hará
que se implante el carné de socio, ante la necesidad
de tener que acreditar la pertenencia a Amapamu.
En estos momentos, el carné se hacía de forma ar-
tesanal. María Jesús, una de las socias fundadoras,
recuerda que “se tardaba mucho porque era muy
difícil que la cara de delante y la de atrás quedaran
bien. Tenían que salir perfectos para recortarlos y
que coincidieran los bordes de las dos caras. Los
hacíamos en cartulina, los recortábamos y yo los
metía en una fundita de plástico de tarjetas que
Caja Badajoz había donado”.

También, de aquel año 2001, es el logotipo que
identifi ca a Amapamu. “En todas las reuniones
aparecía siempre el tema del logotipo. Éramos
conscientes de que tener un logo ayudaría a darnos
a conocer, a que nos recordaran más fácilmente y a
dotar de mayor seriedad los documentos emitidos
por la Asociación”. Se convocó un concurso en el
que los socios presentaron varios bocetos y tras una
votación se eligió el presentado por el hermano de
Alberto Aguirregaviria.

En ese año también se instauran las reuniones
mensuales en el Anabel Segura para organizar las
actividades de la Asociación, las ‘quedadas’ entre
los socios para conocerse y compartir experiencias
y la fi esta de cumpleaños de Amapamu.

Año 2002
En palabras de los responsables de aquella época,
el año 2002 fue “un año bueno en varios aspectos.
Por un lado, se divulgó ampliamente el nombre de
la Asociación y sus actividades, consiguiendo así
que un gran número de familias contactase con
nosotros. Por otro, la Asociación pasó de ser un
grupo de personas que se reunían algún viernes a
tener entidad propia, dotando a sus miembros de
un referente donde acudir en caso de duda y fo-
mentando el aspecto social y participativo, mediante
la organización de eventos de diverso tipo”.

Fiesta de San Cosme
y San Damián (2003),

estand que montó
Amapamu en la Feria
de las Asociaciones

de Alcobendas (2003),
y fi esta de Navidad

(2006).

08/09

Muchas de las actividades que aún hoy en día se
siguen haciendo datan de aquel año: las I Jornadas
de Partos Múltiples, el I Concurso de Fotografía,
la revista Múltiples, que editó su primer número
en marzo de ese año y el I Concurso de Postales
navideñas.

En cuanto a la estructura y organización, se pasa
de tres grupos de trabajo a cinco. Se mantienen los
de Relaciones Comerciales (Alberto Aguirregaviria y
Gregorio Pozo), Relaciones con los Medios (Carmen
Peleato) y el de organización de eventos, que pasó a
llamarse Ocio y Cultura (Cristina González-Hidalgo
y José Prieto), y se crean el de Relaciones Públicas,
cuya misión es la de elaborar cartas de presentación
para la difusión de las actividades de la Asociación,
así como el contacto con organismos e instituciones;
su responsable fue Gema Cárcamo, y el de Publica-
ciones Internas, que será el responsable de editar la
revista Múltiples y que lo constituirán Elsa Aguilar,
Lourdes San Juan, Carmen Peleato, Gema Cárcamo
y Elena Fernández de Mendiola.

Año 2003
Poco a poco los socios van aumentando (si el año
anterior eran 84 los socios y 47 los pre-socios, éste
las cifras ascienden a 158 y 74 respectivamente) y la
Asociación va realizando también más actividades.
Así, además de las jornadas, concursos de fotos

y postales navideñas, revista, etc. se organizó el I
Concurso de Narrativa en el que podían participar
tanto asociados como personas ajenas a Amapamu.
Otra de las cosas que se hicieron fue realizar varias
charlas para los socios y participar en la Feria de
Asociaciones de Ayuda Mutua y Salud organizadas
por el Ayuntamiento de Alcobendas.

También llevaron a cabo distintas actuaciones
a nivel organizativo. La primera fue inscribir Ama-
pamu como asociación en Coslada. La segunda,
crear el grupo de Multilacta, grupo dedicado al
apoyo a la lactancia materna, en particular en el
caso de partos múltiples. Y la tercera, dar de alta el
dominio de Internet amapamu.org; el objetivo de
esta adquisición fue el de tener una presencia, más
activa en Internet, disponer de cuentas de correo
más representativas para la Junta Directiva e inde-
pendizarse de la web nacional de Partos Múltiples.
Hasta este momento, la página web de Amapamu
estaba alojada dentro de la página de Partos Múti-
ples, cuyo administrador era y sigue siendo Elena
Fernández de Mendiola, presidenta de Amapamu,
y era la tercera página más vista.

Año 2004
En noviembre de 2003 la junta directiva presenta la
dimisión de todos los cargos excepto de Mª Jesús
Ruiz, tesorera, que en sus propias palabras “le había

De izquierda a
derecha y de arriba

abajo, celebración del
Día de la Madre en

el Parque Juan Carlos
I (2001), mercadillo
de segunda mano

en Alcobendas
(2008), Carrera de
la Mujer (2007),

primera excursión
de multisenderos
a Las Cascadas del
Purgatorio (2005),

fi esta de cumpleaños
de la Asociación

(2006).

años de historia

empezado a coger gustillo, y con tanto como yo
estaba aprendiendo, pues no lo iba a dejar para
otros, así que seguí en Amapamu”.

Ante la falta de candidaturas, en enero de
2004 se convoca una asamblea extraordinaria en
la que sale una nueva junta compuesta por Gema
Cárcamo, presidenta, Cristina González-Hidalgo,
vicepresidenta, Susana Stokman, secretaria, y Mª
Jesús Ruiz, tesorera, más ocho vocales. Uno de sus
principales objetivos fue, en palabras de la propia
Mª Jesús, “reestructurar el funcionamiento de los
pedidos de leche”. También “decidimos que había
que domiciliar los recibos, pues el control de los
ingresos hechos por los socios para pagar la leche
daba muchísimos quebraderos de cabeza”. Así la
nueva junta acordó la domiciliación de la cuota
de socio y de todos los recibos que se pudieran
generar en función de las actividades que se lle-
varan a cabo.

Otra de las decisiones importantes de esta nueva
junta fue la de modifi car los estatutos para consi-
derar socios de pleno derecho a las embarazadas y
a las familias que acogen o adoptan hijos nacidos
de parto múltiple. Se elimina, por tanto, la fi gura
del pre-socio.

En este año se ponen en marcha los Comités
de Bienvenida o Jornadas de Puertas Abiertas que
tienen como fi nalidad acercar la Asociación y sus

actividades a los nuevos socios y las personas inte-
resadas en conocer Amapamu. La idea era que se
repitieran trimestralmente en distintos puntos de
la Comunidad de Madrid; pero con el tiempo, los
comités han desaparecido.

Año 2005
En la asamblea celebrada a fi nales de 2004, Gema
Cárcamo, presidenta en aquel momento, presenta
su dimisión por motivos personales; Cristina Gon-
zález-Hidalgo pasa a ocupar la presidencia y Belén
Beorlegui ocupa el puesto de vicepresidenta; el resto
de la junta directiva se mantiene en sus cargos.

Es el año en el que se da de alta a la Asociación
en el municipio de Madrid; se empiezan a pedir
subvenciones a los ayuntamientos en los que se está
dado de alta; se decide cobrar la mitad de la cuota
a aquellos que se asocien a partir del 1 de julio del
año en curso.

También es el año en que desde el área de Ocio,
Educación y Cultura se ponen en marcha dos de
las actividades que más socios mueven en la actua-
lidad: las representaciones de teatro y las salidas al
campo. En cuanto al teatro, la primera obra que se
representó de forma gratuita para los socios fue El
secuestro del Ratoncito Pérez, por la compañía El
Druida en el Centro Cultural Pablo Iglesias de Alco-
bendas. Y respecto a las excursiones, la primera se

En el sentido de
las agujas del reloj:
fi esta de Navidad

(2004), visita al zoo
(2007), gymkana
medioambiental
en el embalse de

Pedrezuela (2008),
excursión a la Laguna

del Campillo (2006)
y fi esta de Navidad

(2002).

10/11

realizó el 24 de abril a Las Cascadas del Purgatorio,
en el Valle del Lozoya.

Por último, señalar que es el primer año que
Amapamu acude a la Feria Bebés&Mamás en Ifema
y que tanto la web como la revista estrenan nuevos
diseños.

Año 2006
A raíz de esa excursión a Las Cascadas del Purgato-
rio, se crea un subgrupo, dependiente del grupo de
Ocio, Educación y Cultura, denominado Multisen-
deros y que tiene la labor de acercar a las familias
de múltiples el entorno natural y suscitar el respeto
hacia el medioambiente y el entorno natural.

Además, y en colaboración con el Centro Muni-
cipal de Apoyo a la Familia del distrito de Arganzue-
la, se organiza la Primera Escuela de Familia dirigida
a los socios.

Y los carnés de la Asociación, esos que en sus
orígenes se hacían de modo artesanal, a partir de
este año se harán en formato plástico.

 Por otro lado, en la asamblea celebrada en
diciembre, se da luz verde a la segregación de
Multilacta para que cobre vida como Asociación
autónoma e independiente de Amapamu.

Años 2007-2009
Estamos ya en el año 2007 y lo estrenamos con Mª

José Dilla como presidenta, Belén Beorlegui, como
vicepresidenta, Luis Campos, como secretario, y Mª
Jesús Ruiz, como tesorera. A partir de esta fecha
todo se sucede de manera vertiginosa. El número
de socios crece a tal velocidad que en septiembre
de 2007 da de alta al socio 1.000. Antes, en febrero
nace el Amapamu Athletic Club, un grupo de ma-
dres que se deciden a correr la carrera de la mujer,
en mayo se instaura el fi n de semana en familia y
en septiembre se celebra el primer Mercadillo de
Segunda Mano.

Y en marzo de 2008, para cumplir con la ley, se
da de alta la base de datos en la Agencia Española
de Protección de Datos; y en septiembre, un grupo
de padres forman el equipo de fútbol Fama; y tam-
bién se comienza a mandar boletines mensuales a
los socios por correo electrónico con las actividades
y novedades de la Asociación. Y en marzo de 2009,
se renueva la Junta Directiva, y en noviembre se llega
al socio 2.000 y…

Y hasta aquí este somero resumen de lo que han
dado de sí estos 10 años. Años en los que cada vez
son más los socios voluntarios que participan en
tareas puntuales y que poco a poco se van incorpo-
rando al funcionamiento interno de la Asociación,
y que han permitido que, a su vez, Amapamu siga
creciendo y dando a los socios eso que soñaron sus
fundadores, apoyo, experiencias, etc.

De izquierda a
derecha y de arriba
abajo, Jornadas de

Partos Múltiples
(2006), representación

de teatro en
Alcobendas (2006),

visita al museo
Cosmocaixa (2006),

fi esta del cumpleaños
de Amapamu (2005)
y partido del Torneo
de Asociaciones de
Alcobendas (2009).

años de historia

Los socios fundadores de Amapamu

fueron invitados a la fiesta…

Después de comer unos deliciosos aperitivos,
toacaba bajar calorías.

…al igual que los presidentes habidos a lo largo de estos 10 años.…las caras de asombro y de sorpresa al ver
los tres castillos hinchables,…

…los talleres de pintura de caras…

Sólo había que mirar los ojos de los niños
al pasar la entrada…

…de abalorios…

…de pintura.

Blancanieves, los payasos, Winnie

de Pooh y Mickey Mouse hicieron

las delicias de los más pequeños.

…además de diez tiendas de

campañas para entrar y salir a

lo loco.

Los más pequeños tenían su hueco al final de la sala, un corralito lleno de bolas…

Décimo aniversario de Amapamu;

ya son años.

10 AÑOS, 300 FAMILIAS
Y MUCHOS MÚLTIPLES

Se prometía como la mejor fi esta de los

últimos años, las expectativas estaban muy

altas; dos celebraciones juntas: Navidad de

múltiples y 10 años de Amapamu.

TEXTO: NADIA GONZÁLEZ

12/13

l llegar todo estaba preparado para
disfrutar de un día inolvidable. Los
voluntarios de la entrada iban dan-
do las pegatinas con los nombres,
podías dejar los abrigos en los per-

cheros colocados al efecto, comprar la lotería
de Navidad, que fi nalmente no nos tocó, y... el
paraíso infantil comenzaba tras estos pequeños
preámbulos.

Sólo había que mirar los ojos de los niños al
pasar la entrada; las caras de asombro y de sor-
presa al ver los tres castillos hinchables, los talleres
de pintura de caras, de abalorios, de pintura…;

Blancanieves, los payasos, Winnie
de Pooh y Mickey Mouse hicieron
las delicias de los más pequeños.

En medio de la sala un montón
de mesas dispuestas para dar de
comer a 323 familias, 650 adultos y
890 niños de todas las edades, que
corrieron de actividad en actividad.
Los más pequeños, los bebés dobles
y triples, tenían su hueco al fi nal de
la sala, una superfi cie de puzzles para
que pudieran gatear y un corralito
lleno de bolas, además de diez tien-
das de campañas para entrar y salir
a lo loco.

El día pasó volando, la fi esta duraba
de 12:00 a 19:00 horas y las múltiples
actividades no dejaron ni un momento
para el aburrimiento. Los que íbamos

con pequeños visitamos varias veces la sala de
cambiadores y el pool de biberones y potitos,
con microondas incluido; los más mayores se lo
pasaron bomba con los castillos, las pelotas, los
hula hoop y las canastas.

Después de comer unos deliciosos aperitivos
tocaba bajar calorías, así que una estupenda
profesora de aerobic hizo las delicias de los más
deportistas; niños y mayores, todos saltando al
mismo ritmo e intentando seguir sus pasos con
algo de gracia. Fue una buena forma de recuperar
el tono y evitar la siesta.

Los carteros reales también pasaron por The
Market, donde se celebró el evento, y leyeron
las cartas de todos los niños para llevarles sus

A

Los carteros reales también pasaron pot The
Market, y leyeron las cartas de los niños.

Los voluntarios de la entrada iban dando las

pegatinas con los nombres,

Podías comprar la lotería de Navidad, que al final no nos tocó.

Una gran
fi esta,

muy bien
preparada,
sin olvidar

que todas las
manos que

colaboran son
voluntarias,
que en este
caso el éxito
vale doble.

años de historia

mensajes a los Reyes Magos. Intuyo que fueron
muy aplicados porque me consta que los niños
recibieron sus regalos semanas después. Y para
empezar con regalos hubo libros para todas las
edades, pequeños, medianos y grandes.

Décimo aniversario de Amapamu, y un enorme
10 con globos azules que todavía queda en la reti-
na. Ya son años, el comienzo de una larga historia
en la que las familias de ‘múltiples’ tengamos un
lugar donde sentirnos acogidos y reconocidos.

Pero además de todas las actividades organi-
zadas, muy bien organizadas, quizá lo más des-
tacable de la fi esta fue poner caras a los ‘amigos’
de la lista, encontrarte con los que compartes
opiniones y, sobre todo, sentirte normal, ¿nor-
mal? Sí. Un papá dando biberones a dos a la vez
mientras la mamá va con la mayor a montar en los
castillos; dos gemelos vestidos iguales que gatean
como locos a toda velocidad mientras su mamá
les persigue; unos trillizos bebés en un carro triple
disfrutando de la fi esta...Vamos, sentir que no
eres diferente, que hay vida después de un parto
múltiple y que podemos disfrutar y pasarlo en
grande con nuestros hijos precisamente porque
tenemos la suerte de estar juntos y unidos en el
camino de la crianza doble o triple o más.

En defi nitiva, una gran fi esta, muy bien pre-
parada, sin olvidar que todas las manos que
colaboran son voluntarias, que en este caso el
éxito vale doble.

Y no me olvido de los sorteos, y no me puedo
olvidar porque estoy a punto de disfrutar de mi
premio. Fuimos muchos los que conseguimos un
regalito, y los que no salieron premiados, el año
que vienen tendrán otra oportunidad.

La fi esta de Navidad de este año será muy difí-
cil de superar, pero seguro que no nos defraudará
la del año que viene, donde volveremos a encon-
trarnos con los que ya conocemos y descubrire-
mos nuevas caras. Mientras, en el camino, nos
quedan los encuentros culturales y multisenderos
para seguir compartiendo momentos inolvidables
y “múltiples”.

Y no me olvido de los sorteos,… …porque estoy a punto de disfrutar de mi premio.
…y no me puedo olvidar…

Pero además de todas las
actividades organizadas…

…quizá lo más destacable
de la fiesta…

…fue poner cara a los ‘amigos’

de la lista…

…encontrarte con los que
compartes opiniones…

…y, sobre todo, sentirte normal.

14/15

Los ganadores de los concursos

MIGUEL ARAGÓN LAZCANO.

NATALIA GONZÁLEZ-SABAIEGOS.

CÉSAR PASCUAL.

IGNACIO DE LA CAL.

GUILLERMO GAYA.

SULY VIERA ROJAS.

La fi esta en cifras

>> Muchas han sido las horas invertidas
en la organización de la fi esta. Tan sólo
en los meses de octubre, noviembre y los
días de diciembre previos a la fi esta, se
cruzaron entre los miembros de la junta
más de 1.000 mensajes; a estos hay que
sumar los que se cruzaron sólo entre los
miembros de la comisión y los de éstos con
Didacticaventura (la empresa organizadora
del evento). Previamente se habían
mantenido contactos con los distintos
ayuntamientos para que cedieran locales de
forma gratuita sin conseguirlo.
>> 28.000 euros ha sido el dinero que ha
costado la celebración del X aniversario.
>> Alrededor de 1.500 personas (323
familias, a razón de 650 adultos y 890 niños
aproximadamente) asistieron a la fi esta.
>> 20 fueron el número de monitores que
amenizaron y trabajaron en la fi esta.
>> 16 fueron los socios voluntarios que el
viernes por la tarde estuvieron montando
el escenario, las fotos y los christmas,
colocando los regalos, etc.
>> El sábado, 70 personas estuvieron
recepcionando a los socios, vendiendo
lotería, repartiendo regalos…

Y los ganadores de los

concursos…

…tanto pequeños como mayores.

…también tuvieron sus premios…

La
Asociación
es lo que

es gracias a
un montón
de gente

que trabaja
de forma
altruista

cediendo su
tiempo para

conseguir
mejorar
nuestra

calidad de
vida.

AMAPAMU,
Diez años después de su nacimiento, Amapamu

sigue creciendo. Y que crece lo notamos no sólo en

las más de 2.000 familias que componen a día de

hoy la Asociación, sino en la cantidad y calidad de

las actividades que se realizan y en la capacidad de

organización de un grupo de voluntarios que aporta su

tiempo y su saber hacer.

TEXTO: CRISTINA BARRAGÁN

años de historia

uien más y quien menos ha oído ha-
blar de la Junta de Amapamu; casi
todo el mundo pone cara a nuestra
actual Presidenta, Belén Beorlegui, y
muchos conocen o han participado en
alguna de las actividades organizadas

por la Asociación.
Sin embargo, para que Amapamu sea lo que

es y funcione como lo hace, hay toda una estruc-
tura organizativa que con los años ha aprendido
a reajustarse en función de las necesidades que
han ido surgiendo: el creciente número de socios,
la demanda de actividades y una conciencia de
grupo basada en la experiencia de los más ‘ma-
yores’, pero también de las nuevas necesidades
planteadas por los socios más ‘jóvenes’.

Si bien al principio un pequeño grupo de volun-
tarios organizaban y sacaban adelante las primeras
actividades realizadas por la asociación, a día de
hoy algo así sería imposible. Amapamu, como ente
vivo, ha tenido que ir acomodándose a las necesi-
dades de los nuevos tiempos, lo que ha provocado
la reorganización de los voluntarios en Grupos de
Trabajo que facilite su labor y además suponga una
mejora en la toma de decisiones.

Grupos de trabajo
En palabras de María Jesús Ruiz Leo, Responsable
del grupo de Tesorería y una de las decanas de la
Junta, los grupos surgen de la necesidad organi-
zar la cantidad de actividades que lleva a cabo la
Junta. “Es imposible poder estar en todo y ade-
más tampoco hace falta. En muchas ocasiones, el
planteamiento de una cuestión a propósito de una

Q

actividad, da lugar a un número de respuestas tan
grande, que al fi nal supone cierta dispersión y la
pérdida de mucho tiempo. Es mejor centrarse en
lo que a cada uno le toca hacer”. De esta forma,
las dudas de cada miembro se solucionan dentro
de cada grupo, descargando así al resto de la Junta
de consultas que surgen en el día a día. Cuando
a pesar de todo, las cuestiones no son resueltas,
entonces sí se acude a la Junta para una toma de
decisión más adecuada.

Voluntariado Express
Otro de los temas en los que se está poniendo
especial atención aunque aún no supone ofi cial-
mente la creación de un grupo de trabajo es el

AHORA
16/17

Parte del númeroso
grupo de voluntarios

que hacen que la
Asociación sea lo que
es en la actualidad.

tema del voluntariado, del que se está encargando
recientemente Cristina Roel.

Ante la realización de determinadas actividades
en ocasiones la Asociación hace un llamamiento a
los socios para que acudan como voluntarios para
realizar diversas tareas. Un ejemplo puede ser en
el caso de la Feria Bebés&Mamás donde se piden
voluntarios para atender el stand en diferentes
franjas horarias.

En defi nitiva, que tanto desde la Junta como
desde el voluntariado puntual existe todo un en-
tramado humano realizando múltiples tareas de
logística, localización de lugares para eventos, peti-
ción de presupuestos, etc. y todo eso sin contar las
llamadas, gestiones y hasta fotocopias realizadas

en el trabajo de muchos voluntarios que pierden
incluso horas de sueño para llegar ‘en fecha’.

Esperamos que estas páginas sirvan para presen-
taros Amapamu desde un punto de vista distinto
mostrando cómo está formada, cómo se organiza
el trabajo y sobre todo, contaros que somos lo que
somos gracias a un montón de gente que trabaja
de forma desinteresada cediendo su tiempo (ése
que a todos nos falta) para conseguir mejorar de
alguna manera nuestra calidad de vida.

Sólo un comentario más antes de entrar en fae-
na sobre los equipos de trabajo, las actividades y los
voluntarios que aquí se nombrarán: son todos los
que están, pero seguro que no están todos los que
son, espero que lo entendáis. Mil disculpas.

años de historia

Presidenta: Belén Beorlegui.

Vicepresidenta: Pilar Jiménez.

Secretario: Luis Campos.

Tesorera: Mª Jesús Ruiz.

>> Junta directiva

Aunque la cabeza visible son los arriba mencionados, junto a ellos existe la fi gura
del vocal, que son todos los socios que de una u otra forma participan en la toma
de decisión. Se reúne una vez al mes en el Centro Cultural Anabel Segura, en Alco-
bendas, para tratar todos los temas de organización que requieren una puesta en
común. La aprobación de actividades, presupuestos, organización de eventos, etc.
Aquí se gestan las decisiones de actuación de cada actividad y cada grupo.

Responsable: Luis Campos

Colaboradores: Amparo Reyes.

Funciones: Se encargan de mantener al día las
altas y bajas de socios e informar al resto de
grupos para los que esto es algo básico.

Este equipo es el que se encarga de man-
tener viva y al día la base de datos de los
socios que componen Amapamu.

Una o dos veces al mes, Luis se pasa
por el Centro Cultural Anabel Segura para
buscar el correo que llega. Allí recoge las
solicitudes de los nuevos socios y si las
hay, igualmente, las peticiones de bajas, y
en función de esto va realizando los cam-
bios oportunos en la base de datos. En un
segundo paso, se encarga de informar a
los grupos correspondientes que de una
forma u otra se verán afectados por esos
cambios (tesorería, grupo de leche…).
Posteriormente se pone en contacto con
Amparo Reyes.

Con los nuevos datos, y sobre todo,
con los nuevos socios, es Amparo la que se
encarga de enviar cada mes a esas nuevas
incorporaciones toda la documentación e
información que necesitarán, junto con
una carta de bienvenida. En ella se explica
cómo funciona Amapamu y se manda
toda la documentación generada por la
asociación: normativa para pedidos de
leche, carné con número de socio y trípti-
cos informativos (con información general
sobre Amapamu, sobre legislación, lactan-
cia, consejos generales ante la llegada de
múltiples y Multidescuentos).

>> Administración

Belén Beorlegui es la cabeza visible de cara
a las Instituciones y muchos socios, aunque
en palabras de la propia Belén, “en realidad
somos un equipo estupendo de voluntarios
que, anónima y altruistamente, cedemos
un poco de nuestro tiempo y energía para
seguir creciendo”. Desde su posición, se
encarga de coordinar los diferentes grupos
de trabajo que conforman la Junta e intenta
“estar un poco al tanto de todo, echando
una mano donde haga falta”

Belén Beorlegui, que entró en la Asocia-
ción hace ocho años, comenzó ayudando
en Relaciones con empresas, negociando
descuentos para los socios.

Desde el punto de vista institucional su
función es básica ya que trata de “conseguir
que las diferentes Administraciones tengan
en cuenta nuestra condición especial; el pilar
básico de nuestras peticiones es la de solicitar
que todas las familias con hijos nacidos de
parto múltiple sean consideradas y recono-
cidas como familia numerosa, pero también
hay otras inquietudes como la necesidad de
nuevas infraestructuras, nuevas normativas
de apoyo que concilie los planos familiar y
educativo (punto extra para escuelas infan-
tiles y colegios, facilidades en la concesión
de becas) o la eliminación de barreras que
permitan el acceso a carros dobles”.

>> Presidencia

Responsable: Belén Beorlegui

Funciones: Responsable fi nal de la Asociación.

18/19

En palabras de María Jesús Ruiz Leo, res-
ponsable del grupo y una de las socias fun-
dadoras de la asociación), “en Tesorería nos
ocupamos sobre todo de que la información
numérica de Amapamu esté perfectamente
controlada, para poderla transmitir tanto a
la Junta como a los socios”.

Llevar la contabilidad actualizada, defi nir
presupuestos para los diferentes grupos de
trabajo, mantener a la Junta informada de
los movimientos y cuentas, coordinación
con la Gestoría, llevar las cuotas de los so-
cios así como las de los pedidos de la leche
al día, control de gastos, devoluciones.
Participación en la realización del proyecto

y la memoria anual, son algunas de estas
tareas.

“Las decisiones de cómo emplear los fon-
dos de la Asociación se toman en la Junta,
pero para tomar las decisiones adecuadas,
necesitan de una buena información. Nues-
tro momento importante es la Asamblea
General en el que preparamos toda la infor-
mación del año y la presentamos de la ma-
nera más clara posible. Siempre intentando
dar la mayor información, y lo más detallada
y resumida a la vez. Esto es lo difícil. No sólo
hay que dar la información, antes hay que
tenerla bien recogida, recopilando y clasifi -
cando datos”.

>> Tesorería

Responsable: María Jesús Ruiz Leo.

Colaboradores: Alberto Sanz y Jorge Sánchez-Flores.

Funciones: Fundamentalmente, llevar las cuentas al día y mantener a la Junta informada para tomar
oportunamente las decisiones adecuadas.

Éste es otro de los objetivos por los que nació Amapamu
y que en los últimos tiempos ha vuelto a experimentar
fuerte empujón hacia adelante. Desde la Asociación es
importante dar a conocer las necesidades especiales de
las familias con múltiples ante las distintas Administra-
ciones y que éstas a su vez se impliquen apoyando o
promoviendo medidas que permitan mejorar nuestra
calidad de vida. Una de las principales reivindicaciones
es que las familias con parto múltiple sean consideradas
familias numerosas.

Según la Responsable del grupo de relaciones con la
Administración, Esther Serra “nuestra intención es tratar
de que la Administración Local, Regional e incluso Estatal
nos conozca y reconozcan nuestra singularidad. Nuestra

objetivo es mantener una relación duradera que nos per-
mita tener una vía de comunicación fl uida. De momento,
hemos empezado por los Ayuntamientos que son lo que
tenemos más cerca. Queremos que nos conozcan, conoz-
can nuestras actividades y el fi n de las mismas”.

Una muestra de que las conversaciones con las distin-
tas administraciones están dando sus frutos, es el hecho
de que desde el ayuntamiento de Madrid se ha remitido el
borrador del nuevo Plan de familia, infancia y adolescen-
cia, para que Amapamu aporte sus sugerencias. También
la Comunidad ha resuelto a favor de la consulta de la
Asociación aclarando que aquellas familias con dos partos
múltiples tienen que ser consideradas familias numerosas
de categoría especial.

>> Relaciones con la administración

Responsable: Esther Serra.

Colaboradores: Mª José Dilla, Susana Stokman, Carmen Rojo.

Cuando hablamos del grupo de Información,
tenemos que prestar atención a las tres for-
mas distintas que permiten conocer la Aso-
ciación y su funcionamiento: el teléfono, el
correo y la página web.

CORREO

Responsable: Elena Gordo.

Elena lleva siete años como socia de Amapa-
mu y hace un año decidió apuntarse como
voluntaria. Hasta entonces “aparte de leer los
correos, pedir leche cuando la necesité, apro-
vecharme de los tablones, asistir al mercadillo
y a alguna fi esta de Navidad, mi contacto con
la asociación era más bien poco”.

Su posición como voluntaria en el correo
es muy importante ya que supone en muchos
casos el primer contacto de los socios con la
Asociación. ”Mi trabajo consiste en atender
todas las dudas que llegan al correo: princi-
palmente cómo asociarse, qué ventajas tiene
la asociación, incidencias como que no les ha
llegado el carné, intentando siempre ser muy
cercana y brindándoles toda nuestra ayuda
posible. ¿Cómo me organizo? Siempre en-
cuentro un rato para contestar los mensajes
y si algún día no se pueden mirar tampoco
pasa nada. Hay otros días que son las 12 de
la noche y todavía ando enganchada. Pero
sarna con gusto no pica”.

TELÉFONO DE AMAPAMU

Responsable: Rosa María Haro.

Rosa conoció la Asociación en noviembre del
2005, cuando estaba embarazada de dos
meses, a través de la Feria Bebés y Mamás.
“Estábamos super perdidos y cuando encon-
tramos el stand vimos el cielo y sin dudarlo
nos acercamos. Nos dieron tantos consejos y
tan buenas palabras que rellenamos el alta en
este mismo momento para ser socios”.

Se ofreció como voluntaria hace algo más
de dos años y confi esa estar enganchada.
“Cuando en el verano de 2007 se pidió un
nuevo voluntario para el teléfono de infor-

mación, inmediatamente respondí, y como le
digo a muchos futuros socios cuando llaman,
no se me ocurre mejor forma de devolver lo
que me dieron en aquella Feria del Bebé”

En cuanto a las llamadas que se reciben
“tenemos las de primer contacto, en la que
piden informacion de la Asociacion, des-
cuentos, benefi cios y ventajas de pertenecer
a Amapamu, etc.”. Estas llamadas terminan,
en la mayoría de los casos, hablando sobre el
embarazo, la preparación para el nacimien-
to, consejos para los primeros días, tomas,
pesos, etc. Además suele animarles a llamar
para cualquier cosa que necesiten. “Les pido
que por favor abusen del teléfono de infor-
mación a la hora del día y de la noche que
precisen. Que no se queden con la duda de
preguntar algo y que el teléfono está incluso
por si necesitan ‘gritar’, desahogarse…”

LA WEB

Responsable: Pilar Muñoz.

Colaboradores: David Carmona.

La web es uno de los pilares básicos a través
de los cuales mucha gente conoce la Asocia-
ción cuando recibe la noticia de una futura
maternidad múltiple.

Por un lado presenta Amapamu, cuándo
nació, sus objetivos y cómo hacerse socio, y
por otro muestra las diferentes actividades
llevadas a cabo o próximas a realizar. Ade-
más se incluyen consejos sobre el embarazo
gemelar, la organización o las distintas etapas
que se atravesarán de la mano de los hijos
nacidos en parto múltiple.

Pilar Muñoz es la responsable de su admi-
nistración y actualización desde hace un año:
“Hacía poco que me encargaba del boletín
mensual, cuando en una reunión de la Junta
se preguntó si alguien quería actualizar la
página web, pues la persona que lo hacía
hasta ese momento quería emprender otra
tarea dentro de la Asociación”.

“La web se actualiza a menudo con las
nuevas convocatorias de actividades, y con
aquella información que estimamos que
puede ser útil o que deben de conocer los
socios”.

>> Información

20/21

Carlos Lara, responsable del buen funcionamiento de este
grupo de trabajo, lo tiene claro: “El grupo de pedidos de
leche de la Asociación tiene como objetivo que los socios
de Amamapu podamos benefi ciarnos de un importante
descuento económico en la alimentación infantil de nues-
tros hijos, y además podamos recibir el pedido de leche/
cereales en nuestro domicilio con la comodidad que esto
conlleva para unas personas tan “multi-atareadas” con
hijos múltiples de pequeña edad en muchos casos”.

De la misma manera, está convencido de que la

organización por equipos de trabajo ha facilitado
enormemente la gestión de la actividad. “Antes los pe-
didos se gestionaban por un reducido grupo de socios
voluntarios, pero el número de socios, y a su vez, el de
pedidos ha ido creciendo exponencialmente y actual-
mente sería un trabajo inabordable para unas pocas
personas. De manera que, gracias a la incorporación
de nuevos voluntarios, en estos momentos el grupo
lo formamos una docena de personas con diferentes
tareas asignadas.”

>> Grupo de la leche

Responsable: Carlos Lara.

Colaboradores: Luis Campos, Cristina Pérez Díaz, Andrea Dvorakova, Eva Rubio, Agustín Cordero, Alberto Sanz,
María Jesús Ruiz, Eva Porqueras, Nacho Parrilla y Belén Beorlegui.

Existen tres vías, aparte del correo ordinario, a
través de las cuales se informa a los socios de
las actividades pasadas y futuras de la Asocia-
ción, de sus logros, nuevos acuerdos, etc. Estos
tres canales, también tienen sus correspondien-
tes equipos de trabajo.

REVISTA MÚLTIPLES

Responsables: Arantza Antero.

Colaboradores: Cristina Barragán, Mª José Dilla,
Luisa Orera y Belén Beorlegui.

En palabras de su responsable “La revista es
fruto de muchas horas de trabajo en grupo.
Hay que plantearse los contenidos, escribirlos,
editarlos y ponerlos en página; y para esto úl-
timo se necesita material gráfi co que también
hay que conseguir”. Después hay que impri-
mirla ”se hace en la imprenta de Rosa, una
socia que colabora tanto abaratando los costos
como acortando los tiempos de producción”.
Luego la revista va a la distribuidora y es ésta la
que se encarga de enviarla por correo.

LISTA DE CORREO

Responsables: Cristina González Hidalgo.

Se trata de un de canal informativo de la Junta
a los socios, pero sobre todo es el punto de en-
cuentro virtual entre los socios donde consultar
dudas, contar experiencias, … Su responsable
tiene varias tareas, dar de alta las solicitudes
nuevas de los socios que quieren entrar en
la lista, lanzar la información institucional y
moderar la lista.

BOLETÍN MENSUAL

Responsables: Pilar Muñoz y David Carmona.

Se envía vía mail a todos aquellos socios que
han facilitado su dirección de correo electró-
nico. Aglutina los principales acuerdos de la
Asociación con nuevas empresas, avisa de
próximas actividades y de cómo acceder a ellas
e informa de las reuniones, novedades, etc. Su
periodicidad es mensual.

>> La comunicación en Amapamu

Bajo este paraguas, se organizan la mayoría de
actividades no englobadas en el resto de los gru-
pos de trabajo. A falta de una cabeza visible, en
la actualidad el grupo de ocio y cultura funciona
como una máquina bien engrasada gracias a los
voluntarios que o bien dirigidos por la Presidencia
o por anteriores y experimentados voluntarios, se
encargan de poner en marcha toda una serie de
actividades bien conocidas por los socios.

Algunas, se organizan periódicamente por un
grupo concreto de personas, y otras se estructuran
en torno a una comisión, como en el caso de la
última Fiesta de Navidad y Aniversario.

MULTISENDEROS

Responsables: Luis A. Moreno y Begoña Maganto.

Colaboradores: Jesús Otero.

La primera excursión al campo organizada por
Amapamu corrió de la mano de Jesús Otero y
Arantza Antero con una ruta a Las Cascadas del
Purgatorio en abril del 2005 tras la cual, la enton-
ces Presidenta Cristina González-Hidalgo planteó
la posibilidad de organizar la actividad de forma
periódica. Finalmente, la familia Moreno-Maganto
se hacen cargo de Multisenderos, con la ayuda de
Jesús Otero.

Este grupo de trabajo busca y organiza diferen-
tes rutas de senderismo mostrando los espacios
naturales con que contamos en la sierra de Madrid
y alrededores, a la vez que ofrece “un espacio de
intercambio de experiencia tanto entre los padres
como entre los niños”, según las palabras de
Begoña Maganto. Para su marido, Luis, “junto
a estos objetivos está el principal, que es pasarlo
fenomenal”.

MULTISENDEROS PEQUES

Responsables: Cristina Roel y David Carmona.

La organización de Multisenderos se había com-
plicado en los últimos tiempos. Aunar familias
realizando la misma ruta resultaba difícil ya que
localizar rutas que no sean excesivas para los más
pequeños ni que queden cortas para los más
mayores, es complicado. Por eso, Cristina Roel
y David Carmona, se ofrecieron a organizar un

Multisenderos para peques, de forma que ambos
grupos hacen rutas paralelas y luego se reúnen a
comer en un punto de encuentro que facilite ese
intercambio vital que supone para padres y niños
estas salidas al campo.

DEPORTE: AAC Y FAMA

De la mano de un sufrido padre múltiple como en-
trenador, Luis Arribas, algunas mamás comenzaron
hace unos años a prepararse para correr diferentes
carreras por Madrid. Nace así el Amapamu Athletic
Club (AAC) bajo el que terminan agrupándose
distintos socios/as.

En octubre de 2008, se pone en marcha el
equipo de fútbol FAMA, formado por un grupo de
padres de la Asociación, que encuentran la excusa
perfecta para ‘liberarse’ los miércoles por la noche,
entrenar, jugar sus partidos y desestresarse.

EXCURSIONES Y VISITAS URBANAS

Es otra de las actividades organizadas por Ocio y
Cultura. Visitas a CosmoCaixa, Museo del Ferro-
carril, Palacio Real o la más reciente excursión al
yacimiento arqueológico de Carranque, en Toledo,
son algunas de estas actividades, que tratan de
ofrecer una actividad alternativa al ocio y cultura
de las familias múltiples.

TEATROS

Un par de veces al año, se localizan obras de teatro
infantiles y se pone en marcha la máquina para
conseguir que los socios disfruten con todo el en-
tramado que ello supone: búsqueda de espacios
para su desarrollo, localización y contratación de
grupo de teatro, gestión de permisos, información
a socios, gestión de asistentes, etc.

MERCADILLO DE SEGUNDA MANO

Carritos, cunas, ropa, accesorios, bicicletas, trici-
clos, juegos, etc. La compra-venta de artículos de
segunda mano a buen precio, ha sido el objetivo
de los diferentes mercadillos organizados por
Amapamu.

>> Ocio y Cultura

22/23

Uno de los objetivos de la Asociación pasa por conseguir
acuerdos con diferentes empresas que ayuden econó-
micamente de algún modo a superar la “eterna cuesta
de enero” a sus socios. El mantenimiento de dos niños,
o más, a la vez que no ‘heredan’ la ropa, ni los juguetes
de los hermanos, puede resultar asfi xiante en momentos
puntuales.

De esta situación surge la organización de este grupo
de trabajo encabezado en la actualidad por Amelia Hacar
que apunta como el principal objetivo “conseguir nuevos
acuerdos con empresas, solicitar patrocinios y conseguir
regalos para algunos de los eventos que realiza la Aso-
ciación, como en los Talleres, los mercadillos de segunda

mano, la fi esta de navidad o la Feria Bebés&Mamás en la
que también participamos”.

Los acuerdos se consiguen tras ponerse en contacto con
las diferentes empresas, en muchos casos citadas por los
propios socios como clientes habituales. Tras conseguir el
contacto y tras la oportuna negociación, se llega al acuer-
do que es comunicado a los socios a través de boletín, lista
de correo, revista y página web. La Asociacion cuenta con
una amplia gama de empresas que van desde el acuerdo
de compra de la leche, del que todos los socios se benefi -
cian en algún momento de sus vidas, hasta acuerdos con
diferentes sectores: automoción, alimentación, deportes,
ocio, restauración, clínicas y seguros médicos, etc.

>> Relaciones con empresas

Desde su posición de Responsable de las
actividades que dirige este grupo, Pilar
Jiménez nos comentaba que “el grupo de
Promoción de la Salud se encarga de la
organización y coordinación de charlas y
talleres para los socios sobre temas diversos,
relacionados con el cuidado y la educación
de los hijos.”

La actividad más destacada, no sólo
por el trabajo que supone su preparación
y desarrollo para este grupo, sino también
por el interés que despierta entre los socios
quizá sean los Talleres de Partos Múltiples
(antes llamados Jornadas de Partos Múlti-
ples). En estas actividades se buscan temas
que afecten directamente a los socios como
la crianza, la convivencia o la organización
de la vida de las familias múltiples. “No se
trata sólo de la salud física de los niños y su
educación, sino también del bienestar emo-

cional y psicológico de los padres. Además
un criterio fundamental para la selección de
los temas que trataremos es que cualquier
socio pueda encontrar una o más charlas de
interés, independientemente de la edad que
tengan sus hijos”

“El trabajo que conlleva esta actividad
es la búsqueda y contacto con los ponen-
tes, de espacios donde llevarlo a cabo, la
coordinación de la inscripción, recepción
de los asistentes, gestión de los gastos, y la
organización de los servicios de animación
y guardería”.

Además de estos talleres, desde el Grupo
de Salud se han desarrollado actividades
puntuales durante el resto del año. Entre
otros, se han trabajado temas como la ali-
mentación infantil, el sueño, la fi sioterapia
respiratoria, primeros auxilios, relaciones de
pareja, las relaciones entre hermanos, etc.

>> Promocion de la salud

Responsables: Pilar Jiménez.

Colaboradores: María José Dilla, Lucila Menéndez, Carmen Peleato.

Responsable: Amelia Hacar.

Colaboradores: Belén Beorlegui.

Amapamu y la Consejería de Educación de la
Comunidad de Madrid mantuvieron una reunión
el 28 de septiembre, con el objetivo de analizar
distintas problemáticas qe afectan a las familias
con múltiples. Por parte de la Consejería acu-
dieron Carmen Pérez-Llorca, Directora General

de Centros de Educación
Infantil, Primaria y Espe-
cial, y José Carlos Gibaja
Velázquez, Subdirector
General de la misma;
en representación de
Amapamu fueron Es-
ther Serra, encargada
de Relaciones con la
Administración y Be-
lén Beorlegui, actual
presidenta.

En dicha reunión se
solicitó la puntuación
por parto múltiple
para la baremación
de acceso a colegios
públicos y concer-
tados, como ocurre
ya en el acceso a las
Escuelas Infantiles.
También se pidió la
inclusión del naci-
miento múltiple en

los baremos de valoración para adjudicación de
becas de libros y comedor, alegando que las fami-
lias con parto múltiple deberían encontrarse en la
misma condición que las familias numerosas.

Además, se requirió que los centros consen-
suen con cada familia de múltiples la forma de
escolarizar a sus hijos evitando así la imposición
actual del criterio de separación de hermanos es-
tablecido en un importante número de colegios.

Por último, se demandó educación especial
para niños prematuros, al existir un porcentaje
elevado de múltiples con esta condición.

En todo momento los representantes de la
Administración se mostraron abiertos al diálogo
y prometieron tener en cuenta a las familias con
parto múltiple cuando llegue el momento de
revisión de las baremaciones.

Resolución sobre el proceso de admisión
Pero a pesar de las buenas intenciones, la reso-
lución de 18 de diciembre de 2009 sobre la par-
ticipación en el proceso de admisión de alumnos
para el curso 2010/11 en centros sostenidos con
fondos públicos, no contempló la concesión de
puntos adicionales por parto múltiple.

Por eso, la Asociación ha vuelto a mandar una
carta a la Dirección General de Centros manifes-
tando el descontento por parte de Amapamu con
la resolución y solicitando que se tenga en cuenta
para cursos posteriores.

Reunión entre la Consejería
de Educación y Amapamu

El Ayuntamiento de Madrid está ela-
borando un nuevo Plan de familia,
infancia y adolescencia.

Por ese motivo, la Directora General
de Familia, Infancia y Voluntariado,
del Ayuntamiento de Madrid, Dolores
Flores Cerdán, envió el pasado mes de
septiembre un borrador con las líneas
estratégicas y los objetivos generales y
específi cos del nuevo plan con objeto
de que Amapamu participara formu-
lando sugerencias y aportaciones.

Aprovechando la oportunidad, la
Asociación, además de realizar las ob-
servaciones que consideró pertinentes
a dicho plan, planteó una vez más
las reivindicaciones que nos afectan
como familias con unas característi-
cas específi cas. La primera de todas y
pilar básico de nuestras peticiones fue
la solicitud de que todas las familias
con hijos nacidos en parto múltiple
sean consideradas y reconocidas como
familia numerosa, o al menos que re-

ciban el mismo trato que las familias
numerosas.

Una vez más, desde la Asociación
de Partos Múltiples de Madrid, quisi-
mos insistir en la necesidad de eliminar
las barreras arquitectónicas, permitien-
do por ejemplo el acceso a autobuses
urbanos de los carritos dobles y la
necesidad de tomar medidas que ayu-
den a la conciliación de la vida laboral
y familiar, como la racionalización de
los horarios.

El ayuntamiento de Madrid consulta sobre el Plan de
familia, infancia y adolescencia

asociación 24/25

Respuesta de las administraciones
sobre la reducción de la jornada laboral
Amapamu, a través de su departamento de Relacio-
nes con la Administración, y en representación de
sus casi 1.500 familias asociadas, envió, a lo largo
del año pasado, una carta a Bibiana Aido, ministra
de Igualdad, a Celestino Corbacho ministro de
Trabajo e Inmigración, a Arturo González Canalda,
defensor del Menor de la Comunidad de Madrid
y a Mariano Rajoy, solicitando la agilización de los
trámites legales que permitan elevar de 8 a 12 años
la edad de los niños para que uno de los padres
pueda ejercer el derecho
a la reducción de
jornada laboral por
guarda legal de un
menor.

Todas las insti-
tuciones dieron res-
puesta durante el últi-
mo trimestre. Desde el
Ministerio de Trabajo e
Inmigración reconocie-
ron que uno de sus ob-
jetivos es “apoyar a las
familias a través de medidas
que posibiliten una mayor
conciliación laboral”, pero
que en estos momentos su
prioridad es el diálogo so-
cial “por lo que será en este
ámbito donde se estudien las
medidas oportunas”.

El Ministerio de Igualdad señaló que “por el
momento, la legislación laboral no contempla
esa ampliación (…). No obstante, en cuanto las
circunstancias lo permitan, el ministerio de Trabajo
e Inmigración procederá a introducir ese tema para
su debate”.

Por último, el Defensor del menor de la Co-
munidad de Madrid comunicó que al tratarse de
un asunto que excede del ámbito territorial de su

competencia, y ser un tema
de carácter estatal, tramita-
ble y debatible por las Cortes
Generales, trasladaba nuestra
petición al Defensor del Pue-
blo, Enrique Múgica Herzog.
Desde esta institución se nos
respondió que “una vez estu-
diada su queja, la damos por
admitida, (…). En consecuen-
cia, iniciamos las actuaciones

oportunas con los ór-
ganos administrativos
correspondientes. Tan
pronto recibamos el
preceptivo informe de
dichos órganos adminis-
trativos, nos pondremos
de nuevo en contacto
con ustedes.” Hasta la
fecha no ha habido nue-
vas comunicaciones.

La Comunidad considera categoría especial
a las familias con dos partos múltiples
El pasado 30 de octubre se envío tanto
a Esperanza Aguirre, presidenta de la
Comunidad de Madrid, como a Blanca
de la Cierva, directora general de fami-
lia, una carta explicando “la existencia
de diferencias de criterios que están
llevándose a cabo a la hora de aplicar
la Ley para determinar la categoría en
la que se clasifi ca una familia numerosa
en la que ha tenido lugar dos nacimien-
tos múltiples.”

El problema surgió cuando una so-

cia, con dos partos múltiples, envió
un correo a la lista señalando que al
solicitar el título de familia numerosa
le habían enmarcado en la categoría
general.Sin embargo, a otros socios
con dos partos múltiples se les había
concedido la categoría especial.

En su respuesta, la Dirección Ge-
neral de Familia señala que tanto a
nivel legislativo como a nivel médico
y estadístico, “en todo momento se
ha considerado que el nacimientno

de dos hijos es un parto múltiple”. De
otra parte la ley mencina parto en sin-
gular y múltiples en plural, por lo que
no exige que los hijos procedad de un
único parto.

“Por todo ello se considera que tie-
nen la categoría Especial, las familias
en las que han tenido lugar dos naci-
mientos de gemelos o mellizos,ya que
cumplen el requisito exigido en la Ley
de que al menos tres hijos procedan de
parto múltiple”.

>> Boletines informativos
mensuales. Desde hace un tiempo,
se envía mensualmente a los socios
un correo electrónico con las noticias
más relevantes y con las actividades
programadas del mes. A todos los
socios que no lo estén recibiendo y que
quieran hacerlo, se ruega se pongan
en contacto con administracion@
amapamu.org, indicando su nombre, y
número de socio.

>> Darse de alta en la
lista. Amapamu tiene una lista
de correo donde los socios cuentan
sus experiencias, plantean todas sus
dudas y que les permite estar al día de
noticias, actividades, etc. Para poder
acceder a ella, primero hay que darse
de alta en eListas.net; para ello hay que
pinchar en ¡Apúntate ya! y completar el
formulario.

Una vez hecho esto, es necesario

suscribirse. El proceso es el siguiente;
escribir http://elistas.egrupos.net/lista/
amapamu/ en el navegador, eligir el tipo
de suscripción: “mensajes individuales”
o “no recibir correo” y pulsar “dar
de alta”. Se recibirá un correo del
administrador aprobando el acceso a la
lista. De tener cualquier problema, se
puede contactar con el administrador en
http://elistas.egrupos.net/lista/amapamu/
contacta.html y solucionarlo.

Recordatorios

El pasado 18 de octubre, los coordinadores
de Mutisenderos organizaron una excursión
por el entorno de El Escorial. Ante la difi cutad
que presentaba el recorrido, por primera vez se
hicieron dos grupos en función de las edades.
Los pequeños (47 personas) dieron un paseo
por el bosque de La Herrería, mientras que
los mayores (33 personas) subieron a la cima
de la Machota Mayor desde el pueblo de Zar-
zalejo. Después de unas horas de excursión,
ambos grupos se juntaron para disfrutar de
una agradable comida y compartir una sobre-
mesa donde los pequeños aprovecharon para
decorar sus camisetas.

Y en noviembre…
El domingo 29, dentro de su programación

mensual organizó una salida al parque ar-
queológico de Carranque. Al tratarse de una
actividad de aforo limitado, tan sólo podían
participar 90 personas, hubo que poner plazo
de inscripción. Las plazas se cubrieron en pocas
horas. Este cupo limitó el número de familias
participantes a 21 (49 niños y el resto adultos).
Durante la visita al parque se programaron dos
actividades; por un lado un taller de mosaicos,
donde mayores y pequeños contruyeron su
propio mosaico tesela a tesela y comprobaron
la difi cultad y complejidad del trabajo que
realizaban los romanos, y por otro, una visita
al parque para contemplar las ruinas de villa
palacio de la familia imperial de Teodosio (casa
de Materno) y la basílica cristiana más antigua
de la Península Ibérica.

Salidas a El Escorial y al Parque
Arqueológico de Carranque

A la izquierda, el
grupo que subió a

La Machota. A la
derecha, mayores y

pequeños en el taller
de mosaicos.

asociación 26/27

1999 · 2009
Gynea cumple 10 AÑOS

Al servicio de la medicina y la salud de la mujer
De investigación de nuevos productos

De compromiso presente y futuro

El pasado 25 de noviembre, con motivo del día del
voluntariado que se celebró el 5 de diciembre, el
Ayuntamiento de Alcobendas entregó a Mª Jesús
Ruiz Leo, tesorera de la Asociación, un reconoci-
miento especial como voluntaria de Amapamu
por los 10 años que lleva en la Asociación y como
socia fundadora de la misma. El acto se celebró en
La Esfera, y el Alcalde del municipio, Ignacio García
de Vinuesa, entregó un detalle a Mª Jesús. Al acto
asistieron sus familiares, varios miembros de la Junta
y socios vecinos de Alcobendas.

Homenaje del ayuntamiento de Alcobendas
a la Tesorera de Amapamu

>> Carreras del Amapamu
Atlethic Club. Durante el último
trimestre de 2009, los miembros de AAC
participaron en varias carreras. El 1 de
noviembre fue la III Edición de la Carrera
del BBVA, carrera benéfi ca en la que
Amapamu subvencionó la inscripción
de sus corredores, lo que supuso 120 €.
El 20 de diciembre, la carrera popular
de Aranjuez en la que participaron
nueve corredores. Y el 31 de diciembre,
21 miembros del AAC participaron en
la San Silvestre Vallecana bajo un frío
intenso, lluvia e incluso granizo.

>> ‘Hansel y Gretel’. El 24 de
octubre el grupo Mi corazón de formol
representó para 300 personas, más de
60 familias la obra Hansel y Gretel. La
obra se pudo ver en el Centro Cultural
Pozo del Tío Raimundo, en Vallecas.

BrevesAmapamu en la I Feria de Asocaciones

Los días 26 y 27 de septiembre, Amapamu participó, junto a otras 59
Asociaciones, con stand propio, en la primera Feria de Asociaciones de San
Sebastián de los Reyes. El pabellón fue atendido gracias a la ayuda de unos
pocos voluntarios y se repartieron trípticos informativos de la Asociación.
También contamos con la visita del Alcalde de San Sebastián de los Reyes y
de sus colaboradores. La Feria evoluciona desde la semana intercultural y se
abrió a todo tipo de Asociaciones de dicha localidad.

Los pasados 28 y 29 de noviem-
bre Amapamu participó, en la Feria
Bebés&Mamás celebrada en el recin-
to ferial de Ifema. Por nuestro stand
pasaron muchas personas embara-
zadas de múltiples o que acababan
de ser papás y se les informó de las
actividades que se realizan desde la
Asociación. La mayoría de ellos se
hicieron socios.

Nuestra participación fue posible
gracias a la colaboración de muchos
socios voluntarios. También contamos
con la ayuda de la propia empresa
organizadora del evento, de Estableci-
mientos Sánchez, que obsequiaba con
una canastilla a los padres que se hi-
cieran socios durante la Feria y de dpi,
empresa que gestiona eventos y que
nos facilitó el montaje del stand.

La Asociación en la Feria del Bebé y la Mamá

Novedades Club Multidescuentos
Metro Kids Company es una marca de
ropa americana para nuestros hijos del estilo
de Polo o Ralph Lauren, pero a unos precios
más asequibles.

Camisas de rayas, jerseys a caja o abiertos por delante con media
cremallera, anoraks sin mangas, polos tipo rugby de rayas con números
en la espalda, colores amarillos, azules, rosas... Ropa de sport clásica y
muy exclusiva; de la que no pasa de moda y con una calidad de producto
muy buena (fabricada en la Unión Europea). Disponen de tallas de 1 a 16
años. Realizan envíos gratis nacionales a partir de 60,00 €.

Ofrecen un 10 por ciento de descuento a los socios de Amapa-
mu en todos sus productos, salvo ofertas, promociones o rebajas.

Metro Kids Bernabeu. c/ Santiago Bernabéu, nº 9. Entrada por Mar-
celiano Santa María. 912 423 804. 28036 Madrid. www.metrokids-
company.com

metrokidsbernabeu@gmail.com

Cestas Baby pone a su disposi-
ción una forma fácil, cómoda y eco-
nómica de celebrar con sus amigos,
familiares, compañeros de traba-
jo... la alegría de recibir a un nuevo
miembro en la familia. Podrá rega-
lar desde sets de aseo, hasta sets
de comedor pasando por preciosos
faldones, conjuntos y accesorios a
cada cual más ideal. ¡Y todo ello sin moverse de la silla! Cestas Baby
ofrece este portal desde el que se puede confeccionar una canastilla a
medida o escoger uno de los múltiples modelos ya elaborados.

Para las cestas ya confeccionadas, solamente hay que pinchar en la
imagen, elegir el regalo que se quiere y dar los datos de envío, y en un
plazo de 24/48 horas se realizará la entrega.

Para las cestas realizadas a medida se puede elegir desde el tipo de
cesta hasta el contenido pasando por la tarjeta y el texto que se quiere
enviar. Además, mandan una foto con la cesta antes de enviarla. También
se pueden incluir regalos para los hermanos mayores.

Suscríbase a nuestro Blog del Bebé o de una sorpresa a sus amigas
con una fi esta Welcome Baby.

Cestas Baby ofrece a todas las familias de Amapamu un des-
cuento de un 10 por ciento en todos sus productos.

 686 938 272. www.cestasbaby.com

La Clínica Ojeda de Asma y Alergia
está integrada por un equipo de cuatro espe-
cialistas titulados en Alergología, dos enfer-
meras entrenadas en las técnicas diagnósticas
y terapéuticas propias de la especialidad, y el

personal administrativo pertinente.
Se trata un grupo independiente, dedicado a la atención de las per-

sonas alérgicas y asmáticas en el ámbito de la medicina privada desde
1967. Ofrecen una atención personalizada al paciente, es decir, el mismo
médico atiende siempre a su paciente, a la vez que se realiza un trabajo
en equipo.

A los asociados de Amapamu les ofrecemos las siguientes ventajas:
>> 10 por ciento de descuento sobre las tarifas de todos nues-

tros actos médicos de consulta privada en el primer asociado.
>> 20 por ciento de descuento sobre las tarifas de todos nues-

tros actos médicos de consulta privada para los siguientes asocia-
dos de una misma familia.

Además, los asociados que acudan en régimen de consulta privada
se benefi ciarán de las condiciones de citación y teléfono de atención de

24 horas de que participan nuestros pacientes habituales de consulta
privada. Los asociados que acudan a la Clínica a través de una compañía
de seguro médico, dispondrán de los mismos horarios de citación que
el resto de pacientes que acuden a nuestra consulta en este régimen y
se aplicarán los baremos establecidos por cada compañía aseguradora
concreta.

c/ Oquendo, 23 bajo. 8006 Madrid. 915 623 262
www.clinicaojeda.es

DPI Eventos y Audiovisuales
es una agencia de organización de
eventos y comunicación, cuyo equipo
humano tiene más de 10 años de ex-
periencia en el diseño y desarrollo de
eventos de las principales empresas
del panorama nacional y organismos
ofi ciales: congresos médicos, con-
venciones, stands, promociones de
producto y merchandising, juntas de accionistas, ruedas de prensa, inau-
guraciones... y todo tipo de actos o encuentros de carácter corporativo
y celebraciones.

DPI se caracteriza por poner al servicio del cliente creatividad, inno-
vación y efi cacia, ofreciendo siempre soluciones integrales para organi-
zar todo tipo de eventos para conseguir la satisfacción fi nal de cliente y
asistentes.

Visita nuestra página www.dpieventos.es para conocer nuestro méto-
do de trabajo, servicios y estilo, y podrás conocer curiosidades e ideas...
Además, aprovéchate del descuento especial del 10 por ciento que
ofrecemos a los socios de Amapamu y a las empresas en las que
trabajen.

Solicita más información en info@dpieventos.es o al 916 322 041 y
te enviaremos un divertido dossier donde conocerás más en profundidad
nuestro trabajo.

Biobio Productos ecológicos
es una empresa que intenta poner
en el mercado español productos
de consumo responsable. Para
ello, distribuimos productos certi-
fi cados, procedentes de agricultu-
ra ecológica, así como productos

distinguidos con otros tipos de eco etiquetas.
Variedad de productos: cosmética ecológica, productos de higiene y

limpieza, productos de agricultura y jardinería ecológica y alimentación
(infusiones, miel, siropes de niños, línea de própolis, HIPP alimentación
infantil).

Todos los productos los encontrarán en nuestra página web www.bio-
bio.es o solicítenos un catálogo que lo remitiremos por mail.

Para socios de Amapamu, previa identifi cación, un descuento de me-
dia del 30 al 35 por ciento neto sobre el PVP de los productos.

¿Cómo realizar un pedido una vez dado de alta? Mandando un fax al
número 912 318 165; por web (se facilitará una clave para tener acceso a
los precios al mayor, previa cesión de datos necesarios); enviándo un e-mail
a biobio@biobio.es o llamando al 912 318 500.

Los pedidos se entregarán mediante transporte urgente. Si el cliente no
estuviera para recoger el pedido, el coste del segundo envío iría a su cargo;
entrega 24/48 si la mercancía está en almacén. También se puede recoger
el pedido en el almacén, en Coslada, llamando antes para confi rmar que
está preparado su pedido.

Importe mínimo para no pagar portes: 100 € en Madrid, (excepto en
productos HIPP que el pedido mínimo son 200 €). 200 € fuera de Madrid.

Copade, Comercio Para el De-
sarrollo, es una ONG de coopera-
ción al desarrollo que trabaja en el
ámbito del comercio justo y promue-
ve de manera activa la gestión fores-
tal responsable por medio del sello

FSC en todos los productos de madera que fabrican sus benefi ciarios/as
en los países en vías de desarrollo. Es la primera organización europea
en aunar dos conceptos en un producto: comercio justo y certifi cación
FSC.

Además, Copade desarrolla programas de voluntariado y sensibi-
lización para dar a conocer la realidad de los países del Sur y otros
proyectos medioambientales y de turismo responsable. En colaboración
con FSC España lidera la campaña de sensibilización Madera Justa, cuyo
objetivo es promover el consumo responsable de productos forestales y
de productos de comercio justo entre la sociedad española. Todos nues-
tros productos son de comercio justo. Respetan los derechos laborales
y sociales de los trabajadores que los han producido.

Para los socios de Amapamu ofrecemos:
>> Descuento del 10 por ciento en productos de alimenta-

ción
>> Descuento del 30 por ciento en productos de artesanía,

regalos, textil.
>> Descuento del 40 por ciento en muebles de Comercio Justo

y madera certifi cada FSC, (madera que proviene de bosques maneja-
dos de manera sostenible).

Posibilidad de compra a través de la web y envío de productos a
domicilio.

Copade también ofrece la posibilidad de colaborar como voluntario
en verano en alguna de nuestras sedes en los países en vías de de-
sarrollo; posibilidad de voluntariado nacional en Madrid y opción de
colaborar como voluntario puntual en nuestros mercadillos solidarios
en tu empresa, colegio o administración.

Para más información, consultar la página www.copade.org o man-
dar un correo electrónico a info@copade.org

Kamchatka Magic Toys es una
tienda con encanto. Juguetes de
madera y trapo, mobiliario infantil
con conciencia ecológica y que cre-
cen con los niñ@s. En Kamchatka
encontrarás un amplio surtido de
mobiliario y accesorios decorativos.
La habitación de sus sueños es posi-
ble. Haz de su espacio un lugar úni-
co. Deja volar su imaginación y llena de fantasía su habitación.

Además juguetes de madera, experimentos y juegos de ciencia. Ca-
sas de muñecas, marionetas y teatros, Kapla, construcciones para todas
las edades y para los más grandes, juegos de estrategia, creativos y de
ingenio. Además una cuidada selección de literatura infantil, juguetes
de algodón de origen biológicamente controlado, productos Waldorf y
accesorios decorativos para ayudarte a encontrar el regalo ideal que estás
buscando.

En Kamchatka te asesoramos en proyectos decorativos integrales y
ponemos a tu disposición nuestro saber hacer y experiencia para conver-
tir la habitación de tus niñ@s en ese lugar encantado, divertido y funcio-
nal que estás buscando. Kamchatka es un mundo de ensueño a tu alcan-
ce con las mejores marcas europeas de juguetes, muebles y decoración
(Haba, Selecta, Brio, Sigikid, Paidi, Kapla, Käthe Kruse, Lilliputiens, Life
Time, Like a Bike, Wishbone Bike, Djeco, Plan Toys, Gigamic, etc.).

A los socios de Amapamu les ofrecemos un 10 por ciento de
descuento en juguetes con compras mínimas de 100 €, un 5 por

ciento en mobiliario de la marca Life Time y un 3 por ciento en
muebles y accesorios Haba y/o Paidi. (Descuentos no acumulable
a otras ofertas) 913 763 614. www.kamchatkatoys.com

Alivia Servicios Sociales
oferta servicios sociales de ayuda
a domicilio a personas naturales

que tienen a cargo un familiar dependiente para su cuidado, con algu-
na discapacidad física o psicológica, o enfermedad, etc. También ofrece
servicios generales de ayuda a domicilio que permita descargar tareas a
los familiares.

Tenemos dos programas defi nidos. El primero es un programa de cui-
dado a personas dependientes (bebés y niños, de personas mayores y de
enfermos o discapacitados); el segundo es un programa de ayuda a domi-
cilio (limpiezas puntuales y en general así, como reformas para adaptar la
vivienda).

Por cada contrato de hasta cinco meses de cuidadoras permanentes,
le daremos a la persona que nos contrata y a su familiar (dos personas) un
servicio permanente que podrá escoger completamente gratis entre esti-
mulación temprana para bebé, masajes relajantes, manicura, etc.

Para socios de Amapamu un 12 por ciento de descuento sobre
las tarifas vigentes.

c/ Encomienda de Palacios, nº 302, 3º D. 28030 Madrid
 917 733 979 / 630 132 165

Email: liviasersociales@gmail.com
Web: http://livia-servicios-sociales.blogspot.com

Brico-mage es una empresa multiservicios
dedicada a la comercialización de todo tipo de
suelos de madera y suelos técnicos, así como
pinturas y productos especializados de limpie-
za a través del establecimiento comercial. Tam-
bién realizan trabajos de reforma en viviendas,
locales, edifi cios etc. Tienen instaladores de gas
y electricidad autorizados por la delegación de
Industria.

Las ventajas y descuentos que ofrecemos a
los socios de Amapamu son las siguientes:

>> 20 por ciento de descuento en material de suelos laminados,
tarimas de parquet fl otante, de madera maciza de exteriores y de
interior.

>> 15 por ciento de descuento para compras en tienda en com-
plementos y productos especializados en limpieza de parquet, sue-
los laminados, suelos de terrazo, mosáicos y vinílicos y todo tipo de
suelos de madera.

>> 15 por ciento de descuento en compras de pinturas al temple,
monocapa, plásticas, pétreas, al caucho, esmaltes, tintes, colores
base y colores a la carta por ordenador o sobre muestra, rodillos,
brochas, papel, cintas y plásticos de tapar, disolventes, pegamentos
y siliconas, aguarrás y aguaplast y plastes especializados de reno-
vación.

>> 20 por ciento de descuento en los siguientes productos es-
pecializados:

P1-Plaste blanco en polvo super-reparador multiusos muy adherente
y sin merma para rehacer, unir, juntear, cubrir, moldear...sobre cualquier
material

P2-Abrillantador de suelos de parquet barnizados de gran poder. Su-
perconcentrado, para conservar el brillo, la fi nura y la elegancia del par-
quet barnizado, protege el barnizado e iguala el aspecto de las zonas de
más uso con las de menos, resiste las manchas de agua.

P3- Sellador multimateriales profesional de gran calidad (híbrido entre

multidescuentos 28/29

Novedades Club Multidescuentos
sellador, pegamento y silicona) para el sellado de carpintería, canalones,
cubiertas, claraboyas, fi jación de peldaños, zócalos, tejas, paneles, reves-
timientos, fregaderos y sobre todo tipo de materiales, hormigón, madera,
aluminio, PVC rígido, mármol, hierro, teja, vidrio, ladrillo. Resiste alta expo-
sición a la intemperie y rayos UV, aplicaciones a baja temperatura e incluso
superfi cies húmedas.

P4- Pasta especial para rehacer juntas de azulejo, baldosas y todo tipo
de cerámica. Especial para baños y cocinas por su resistencia al agua, a la
humedad ambiente y a los mohos, tanto interior como exterior.

>> En los trabajos de obras o de reformas se les hará el 15 por
ciento de descuento en el material.

>> Un descuento del 10 por ciento en los honorarios correspon-
dientes al Acta de Inspección Técnica del Edifi cio en la comunidad
de vecinos donde resida el socio de Amapamu. (Es requisito imprescin-
dible que sea el Aparejador prescrito por nuestra empresa).

Pequeño obsequio de bienvenida en la primera compra.
C/ San Maximiliano, 36. 628 127 644/5 - 91 725 6799.
BRICO-MAGE@terra.es

Luzimar es una empresa dedicada a la venta de material eléctrico e ilu-
minación, así como a los trabajos de electricidad, tanto obras en edifi cios y
comunidades de vecinos, como pequeños avisos a domicilio.

Llevamos ofreciendo nuestros servicios desde el año 1963 y dispone-
mos de instalador autorizado por la delegación de industria.

Las ventajas y descuentos que ofrecemos a los socios de Amapamu son
las siguientes:

>> 15 por ciento de descuento en compras en tienda en ilumi-
nación

>> 15 por ciento de descuento en material eléctrico.
>> Descuento del 30 por ciento en todo el material de SIMON
>> En trabajos de electricidad, se les hará el 15 por ciento de

descuento en el material.
Tienda con Gran Exposición en lámparas, focos halógenos, plafones,

lámparas de estudio y disposición de la gama mas completa de iluminación
del mercado.

Pequeño obsequio de bienvenida en la primera compra.
Luzimar. Avda. Marques de Corbera, 42. 28017 Madrid. 628 127

645/4 o 914 052 121.
gbascones.luzimar@gmail.com

Guardería Infantil El Palomar es un centro situado en
el centro de San Sebastián de los Reyes pensado para niños
de 0 a 3 años. Su principal objetivo es el bienestar y la felici-
dad de los niños. y el trato con los padres es muy familiar y
cercano. Consta de tres aulas, cocina propia (no catering) y
patio exterior. También aceptan niños por horas.

Para socios de Amapamu ofrece
>> 30 por ciento de descuento sobre el precio fi nal de la matrícula.
>> 10 por ciento de descuento sobre el precio fi nal de la men-

sualidad.
>> 15 por ciento de descuento a partir del tercer niño .
Para más información preguntar por Nora en 912 415 290 y 667

746 124.

TOT-a-LOT (en español “un montón de ni-
ños”) es una marca de ropa específi ca para
bebés y niños gemelos y mellizos. Está basa-
da en la idea que llamamos “matching clo-

thes”: prendas complementarias en cuanto al patronaje, diseño gráfi co,
colores o concepto de las mismas. Se trata de dar un sentido especial al

conjunto de las dos prendas cuando ambos hermanos están juntos.
Nuestros diseños vistos individualmente en un niño sorprenden por su

originalidad y estética; pero es al unirse con el diseño que lleva su hermano
gemelo, cuando muestra todo su valor.

TOT-a-LOT diseña ropa para bebés recién nacidos hasta niños de cuatro
años. Esta primera colección es atemporal, pensada para cualquier periodo
del año. Consta de diferentes prendas, todas cien por cien algodón: bodys,
pijamas, ranitas, petos, baberos, sacos de dormir, mantas para jugar, packs
para recién nacidos y otros; con variedad de colores en las telas y diferentes
motivos (serigrafías y bordados).

Nuestra colección se vende exclusivamente a través de internet
TOT-a-LOT ofrece a los socios de Amapamu un 10 por ciento de des-

cuento en todos los productos, o regala una pareja de baberos de algodón
con frases divertidas (valorados en 19 €) por cada 100 € de compra.

Las ofertas no son acumulables para la misma compra.
para benefi ciarte de la oferta, no olvides indicarnos en el campo de

observaciones del proceso de compra tu nombre y número de socio.
Para más información, llamar al 655 06 88 11 o consultar la página

weeb www.TOT-a-LOT.com

Mobilestan es una empresa dedicada al suministro e
instalación de muebles de ofi cina, estanterías, mamparas
divisorias, despachos, persianas, sillas de ofi cina, etc.

Para socios de Amapamu entre un 8 y un 12 por
ciento de descuento dependiendo del tipo de producto.

Contacto: Jesús Ventosa Rodríguez, e-mail: mobilestan@mobilestan.es,
917 753 170. Fax: 917 753 171. www.mobilestan.es.

Papel Dorao es una franquicia de la marca Discon-
su; es una tienda de consumibles (todo tipo de cartu-
chos, toner, cabezales, etc. de cualquier tipo de im-
presora y plotter), además, se dedica a la distribución
de papel tipo A4 y A3.

Para socios de Amapamu entre un 5 y un 10 por
ciento de descuento dependiendo del producto. A los propietarios de
empresas con familia múltiple se les aplicará un descuento especial que se
estudiará en cada caso.

c/ Puerto Rico s/n. Centro Comercial Tutti. 28220 Majadahonda Madrid.
916 387 645 / 610 521 279

Perfumeria Star es una tienda virtual donde
encontrarás perfumes para hombre y mujer a

unos precios únicos, hasta un 70 por ciento más baratos. Para los socios
de Amapamu se hará un descuento adicional del 5 por ciento.

Para poder aplicar el descuento, cuando hagas el pedido, debes intro-
ducir el código “2612072” en comentarios. Servicio en 48 horas.

www.perfumeriastar.es

Psicología Cercana. El planteamiento
en mi consulta es trabajar en un clima de
cercanía y confi anza, hablar en un espacio
de relación desde el que contribuir a me-
jorar la vida y la armonía de las personas,

centrándonos en aquellos aspectos que sufren algún tipo de desequilibrio
o que necesitan un reajuste.

Mi labor es ayudarte y servir de guía frente a cualquier problema que
pueda aparecer en tus hijos: problemas de relaciones, de desarrollo o
aquellos que afectan a su equilibrio emocional y a su bienestar.

Si sientes que te supera la tarea de educar o encuentras difi cultades para

multidescuentos 30/31

entender o hablar con tus hijos, no dudes en consultarme, analizaremos los
problemas para encontrar el método que mejor se adecúe a cada caso.

Para socios de Amapamu, 20 por ciento de descuento sobre las
tarifas vigentes.

Raquel Guzmán López. Avda. de Moratalaz 176, 3ºA. 28030 Madrid.
 652 569 334. Correo: rg@raquelguzman.es

www.raquelguzman.es

Tuc Tuc es una marca sinónimo de creatividad y diseño
en cuanto a moda infantil y complementos para el bebé
se refi ere. La amplia variedad de productos Tuc Tuc está
presente en los momentos de juego, en las tardes de
paseo, al despertar y al acostarse.

Tuc Tuc quiere ayudar a los socios de Amapamu con
un descuento especial en nuestra boutique Tuc Tuc Xa-

nadú: presentando el carné de socio obtendrá un 30 por ciento de
descuento en el segundo artículo por compra de dos o más productos
iguales. (Promoción válida hasta el 1 de abril de 2010, no acumulable con
otras ofertas.)

Centro Comercial Xanadú (Arroyomolinos). Puerto de Navacerrada s/n
Ctra. N-V km 23.5. www.tuctuc.es

Asador Las Vegas se encuentra ubicado
en la sierra norte de Madrid (Colmenar Vie-
jo), contamos con un aparcamiento para
200 plazas a pie de restaurante, una estu-
penda terraza de verano para 140 comen-

sales además de una amplia barra de bar donde poder degustar nuestros
aperitivos.

Para sus celebraciones disponemos de dos salones para 50 y 100 co-
mensales dotados de conexión internet y pantalla mural; ideal para presen-
taciones de empresa totalmente gratuito únicamente concertando uno de
nuestros menús elaborados.

Nuestro restaurante dispone de horno de leña el cual nos ha identi-
fi cado en nuestra especialidad de la casa con su famoso Cabrito asado,
además de poder ofrecerles una variedad de carnes rojas, asado de cor-
dero, cochinillo y pescados del día, para fi nalizar, y por si todavía no ha-
bía quedado satisfecho, le ofrecemos nuestro postre estrella: el ya famoso
tiramisú.

Para nuestros amigos de Amapamu, un 15 por ciento de descuento
(no incluido en el menú diario) en su amplia carta de degustación, invi-
tando, hasta un máximo de 2 niños por familia, a un menú infantil.
Además, un 15 por ciento de descuento en la celebración de cual-
quier evento como bautizo, comunión o cumpleaños, para un mínimo
de 15 personas.

Asador Las Vegas. c/ Ctra. Guadalix de la Sierra km. 1. 918 454 177.
www.asadorlasvegas.com

High Tech & Petit Palace Hoteles ofrece a los
socios de Amapamu un 10 por ciento de descuen-
to sobre la mejor tarifa web en cualquier Hotel
de la cadena (30 hoteles en Madrid, Barcelona, Se-
villa, Málaga, Valencia, Salamanca, Bilbao o Getxo).

Además otro 10 por ciento de descuento
adicional para reservas de 5 o más noches, de 5 o más habitaciones
o realizando la reserva 21 días antes de la llegada.

Todos los hoteles disponen de habitaciones familiares que están pen-
sadas para que todos duerman cómodamente hasta familias con 4 niños.
Los más pequeños tendrán su espacio pero sin las incómodas camas su-

pletorias. También disponen de habitaciones familiares con cuna gratuita
(solicitar disponibilidad al efectuar la reserva).

Diez sencillos pasos para consultar y reservar
1. Entra en www.hthoteles.com
2. Reservar On line Empresas (parte superior de la pantalla, margen

derecho) pinchar
3. Pantalla Empresas: Introduce
Usuario: HE10802243 / Contraseña: 13803110
Haz Click en continuar
4. Aparecerá Mensaje: “Bienvenido a su pagina personalizada de

reservas”
5. En la parte superior aparece un cuadro con todos los hoteles: fecha

de entrada, salida, seleccionar ciudad, hotel, número de habitaciones....
6. A continuación pinchar: “Buscar disponibilidad” (misma pantalla)
7. Aparecerán precios con y sin desayuno. Pincha en Seleccionar

(Importante: el descuento del 10 por ciento será aplicado después de
este paso)

8. Datos del huésped (rellenar y enviar)
10: Reserva realizada y recepción automática del bono depresenta-

ción que será enviado a la dirección de mail registrada.

Zapatería Infantil Micos, situada cerca
del Parque Juan Carlos I, está especializada
en calzado deportivo, casual y calzado esco-
lar desde la talla 16 hasta el número 41.

Para socios de Amapamu un 10 por
ciento de descuento en todos sus productos (no acumulable a otras
ofertas).

c/ Bahía de Palma 10, bajo. 20842 Madrid. 917 460 457.

Carrefouronline Tecnología es la tienda
online de Carrefour con más de 5.000 artículos

de informática, electrónica, fotografía, ocio y hogar. En ella podrá encon-
trar las novedades del mercado a los mejores precios, con la garantía Ca-
rrefour. www.carrefour.es

Desde el 15 de enero y hasta el 30 de junio, estarán disponibles
tres cupones de descuento para pedidos online de diferentes importes de
compra, en toda la tienda de Tecnología. Estos cupones son válidos para
un sólo uso y no son acumulables entre sí en el mismo pedido:

>> 10 euros de descuento para la próxima compra, por pedidos
superiores a 150 €. Cupón: AMAP10XRT110.

>> 20 euros de descuento para la próxima compra, por pedidos
superiores a 250 €. Cupón: AMAP20QTX110.

>> 30 euros de descuento para la próxima compra, por pedidos
superiores a 350 €. Cupón: AMAP30KLX110.

Además, en Carrefouronline Alimentación, para la próxima
compra 31 de marzo, 8 € de descuento por compras superiores a
110 €.

Código cupón: WW1254256R
Cada cupón sólo puede ser utilizado una vez y siempre durante la vi-

gencia de la promoción.

NOVEDADES EN EL CLUB MULTIDESCUENTOS

Por cese de negocio, Servi-Fruits y Decoangel’s dejan
de pertenecer al Club Multidescuentos. También lo hace
CB2 Informática; en este caso por ruptura de acuerdo.

Han cambiado de teléfono:
Javi 913 817 057 y SG Electronic 661 811 964.

Nos gustaría agradecer su apoyo a todas las empresas que
colaboraron en la celebración de la fiesta de Aniversario/Navidad

gracias

