
[image: image1.jpg]OIS VAWY

Memoria de Actividades realizadas por la AMPA Aristeo del CEIP Las Veredas durante el curso 2012/13

Colmenarejo, 20 de junio de 2013

AMPA Aristeo del CEIP Las Veredas

Camino de la Nava, s/n

28270 Colmenarejo (Madrid)

Tlf: 625 91 47 54

info@ampaaristeo.org
www.ampaaristeo.org

La Asociación tiene como fines:

a) Asistir a los padres, tutores o representantes legales de alumnos en todo aquello que concierne a la educación de sus hijos o pupilos.

b) Colaborar con las actividades educativas del centro.

c) Promover la participación de los padres, tutores o representantes legales de los alumnos en la gestión del Centro, a través de los órganos previstos al efecto de la legislación vigente.

d) Promover todo tipo de actividades encaminadas a la formación integral de los alumnos y desarrollo de usos y hábitos democráticos en su personalidad.

e) Promover actividades encaminadas a la formación de los padres o tutores y a su integración en el proceso educativo.

Para el cumplimiento de estos fines se realizarán las actividades que aprueben la Asamblea General y la Junta Directiva.

Artículos 2 y 3 de los Estatutos de la AMPA Aristeo

AGRADECIMIENTOS

Agradecemos a todos los que nos han ayudado y colaborado con nosotros en las actividades que hemos realizado, ya sean entidades o personas físicas, en especial al CEIP LAS Veredas y al Ayuntamiento de Colmenarejo.

Muchas de estas actividades se repetirán o tendrán su continuidad el curso que viene. Desde el seno de la AMPA siempre intentaremos ampliar las actividades y/o acciones que, según necesidades o interés, puedan surgir o generar.

ACTIVIDADES REALIZADAS DURANTE EL CURSO 2012/2013

1. MANTENIMIENTO DE LA PÁGINA WEB

La AMPA cuenta con una página Web www.ampaaristeo.org que ha sido absolutamente actualizada, en la que se publica toda la información que va surgiendo. A través de nuestro buzón info@ampaaristeo.org recibimos consultas, peticiones, y realizamos muchas de las gestiones relacionadas con las actividades y eventos organizados por el AMPA. Así mismo la web cuenta con la creación del grupo en Facebook Ampa Aristeo desde donde al formar parte como miembro se puede estar informado de todas las novedades inmediatamente a través del e-mail.

A continuación hay un resumen de actividad del presente curso:

	
	Visitas
	Páginas
	Archivos
	Accesos

	Totales
	12.560
	16.732
	39.321
	60.177

Además, este año la web del AMPA ha facilitado información, en colaboración con el Ayuntamiento de Colmenarejo y la Dirección de las Veredas, de todos los asuntos relevantes relacionados con los Primeros del cole y Ludoteca, Días sin cole, Menú del comedor mensual, actividades extraescolares y eventos, y en general cualquier aspecto de interés para los padres de alumnos de Las Veredas.

2. ORGANIZACIÓN DE LA FIESTA FIN DE CURSO

La AMPA organiza la tradicional fiesta de fin de curso dirigida no sólo a la Comunidad Escolar, sino a todos aquellos vecinos/as de Colmenarejo que quieran participar y conocer nuestro Colegio. El objetivo es finalizar el curso con una jornada divertida en la que hay entre otras, actuaciones de los

[image: image2.jpg]

niños/as, música, talleres, además incluimos un bar donde se puede comer y refrescarse y que estará gestionado por los padres y madres. Este año el AMPA ha querido ofrecer una fiesta diferente dada la situación socio económica de las familias en tiempos de crisis y a causa de la eliminación total de las subvenciones a las AMPAs. Por este motivo la fiesta ha tenido un carácter puramente solidario para lo que hemos pedido la colaboración de padres y madres del colegio para diferentes actividades. Eso ha permitido un ahorro considerable en los gastos de realización con lo que este año por primera vez la fiesta no ha sido deficitaria sino que se ha sacado un beneficio que se pondrá a disposición del colegio para necesidades específicas del alumnado.

La fiesta se celebró el día 14 de Junio desde las 17,30h, contando para la preparación con la ayuda del centro, el ayuntamiento, y un valioso número de padres y madres.

El entretenimiento viene dado por:

· Castillos hinchables dirigidos a niños/as de entre 3 y 6 años y otro dirigido a niños/as mas mayores entre 7 y 12

· Actuaciones de los niños/as del Cole.

· Bar con comida, bebida y helados.

· Talleres personalizados dirigidos a niños de 3 a 7 años y de 8 a 12 por separado.

· Exhibición del grupo de Capoeira

· Rutas en ponis

Hemos contado con la colaboración de Cruz Roja de Galapagar, que afortunadamente no tuvieron que intervenir.

Ha habido una gran participación son gran satisfacción por parte de los asistentes.

3. DÍA DE LA BICICLETA:

La AMPA realizó esta actividad el día 19 de Mayo con una gran participación (150 personas).

Se ofreció avituallamiento consistente en botella de agua y una pieza de fruta, comida y merienda para todos los participantes.

A diferencia de otros años este en esta ocasión se ha pagado una cuota significativa de 1€ por inscripción a los niños y adultos socios del AMPA y 2€ adultos no socios.

Se realizaron tres rutas diferentes por el campo en función de las edades de los participantes, todas ellas con inicio en el histórico descansadero de El Navazo y guiadas por uno o varias personas de la organización.

4. GESTIÓN Y VENTA DE ROPA DEPORTIVA CON LOGO DEL AMPA

Nos hemos encargado de que el alumnado cuente con una prenda de fácil identificación destinada a actividades fuera del Colegio: chándal, pantalones largos y cortos, y camisetas de manga larga y corta.

5. PROYECTO DE DONACIÓN E INTERCAMBIO DE LIBROS

Ante el buen resultado del Proyecto de Donación e Intercambio de libros iniciado el curso pasado, se va a llevar también a cabo este curso. Este proyecto que surgió desde una familia y ha sido impulsado por la AMPA y aprobado por el Consejo Escolar, tiene como objetivo de favorecer la reutilización de los libros de texto y disminuir el gasto económico de las familias.

Se han elaborado las bases, la ficha de solicitud y una circular informativa, en coordinación con el Equipo Directivo, a fin de que las familias reciban toda la información. Una comisión de familias se encargará de gestionar el proceso.

Se han establecido días de recogida de libros donados y solicitud de libros y un día de entrega de los libros adjudicados. En este momento, no se tienen aún datos de la participación de las familias, pero se publicarán en la web de la AMPA.

6. TALLER DE TEATRO PARA NIÑOS/AS

En continuación al taller de teatro ofrecido el pasado curso para ofrecer una alternativa educativa y de ocio principalmente a los niños/as que se quedan en el colegio a partir de las 16:30 horas, se ha desarrollado a lo largo de todo el curso escolar un taller de teatro.

El taller ha tenido una duración de ocho meses, de octubre a mayo respectivamente.

La actividad se ha desarrollado repartida en dos grupos, uno de ellos dando clase los lunes y los miércoles y otro los martes y los jueves.

Ha habido dos clases semanales por grupo de hora y media.

El número de participantes ha ido variando durante el curso, manteniéndose una media de 25 niños en la actividad.

Las clases han sido impartidas por la profesora de teatro adjunta de el “El montacargas” y contaba con el apoyo de una monitora para la correcta coordinación de los niños, alguno con necesidades especificas.

La edad de los participantes ha oscilado entre los 3 y los seis años.

La valoración de la actividad ha sido muy positiva tanto por parte de los padres como de los niños participantes.

7. SKY EN FAMILIA

Gracias al éxito que tuvo el curso pasado, este año se ha vuelto a repetir (como alternativa de ocio en invierno), un “campamento de nieve” basado en ofrecer la posibilidad a los más pequeños de tener un primer contacto con la nieve y a los más mayores de poder aprender a esquiar.

El campamento se desarrolló en el parque de nieve MADRID-XANADÚ situado en el municipio de Alcorcón. La actividad se desarrolló los sábados por la mañana durante cuatro semanas desde el día 23 de febrero hasta el 16 de marzo, respectivamente.

Debido a la demanda de las familias, la oferta se amplió para padres y madres que también quisieran desarrollar la actividad.

Han participado 75 personas entre padres y niños La valoración ha sido muy positiva, y lo mas relevante es la participación este año de niños que comenzaron ya el curso el año pasado, desarrollando ya en este un nivel avanzado.

Seria por tanto interesante su continuación a nivel anual para que todos los participantes fueran alcanzando un desarrollo optimo de nivel y aprovechamiento de los cursos anteriores.

8.- CLASES DE FRANCES

Debido al bajo rendimiento que se ha observado en 1º de la Eso en esta asignatura, se ha ofertado para los alumnos de 5º y 6º un taller de francés con el objetivo de iniciarse y familiarizarse con en el idioma.

Se formó un grupo de 11 alumnos de 5º y 6º de primaria que acudían a clase de francés los lunes de 16.30 a 17.30.

El resultado ha sido muy productivo y el año que viene esperamos seguir poniéndolo en marcha.

9.- MERCADILLO SOLIDARIO

[image: image3.jpg]g

- C

-

cd{id)

i

Ante la crecida situación de crisis que existe hoy en día, en navidades desarrollamos con la colaboración de la Dirección del colegio un mercadillo solidario con donaciones que hicieron muchas familias.

El mercadillo se celebró el pasado 13 de diciembre 2012 y pudimos recaudar 900€ que se fueron destinados a ayudas para el comedor escolar de niños con dificultades económicas.

10.- GESTIÓN DE PRIMEROS DEL “COLE”

Un año más, la actividad la ha gestionado la empresa PADEIA, y el desayuno por la empresa que gestiona el comedor, Eurest Colectividades. Gracias a la experiencia de ambas en el colegio, se ha vuelto a confiar en ellas para el desarrollo de la actividad.

El fin último de esta actividad es la conciliación entre la vida familiar y la vida laboral de las familias, y siempre tratando de hacerlo de forma que suponga el menor coste económico posible a las mismas.

Equipo Humano

Esta actividad se desarrolla con el personal necesario para mantener una ratio media de un monitor/a por cada quince alumnos/as asistentes.

La media de asistentes ha sido de unos 125 niños/mes, (de los cuales 52 son con desayuno y 70 sin desayuno) lo que supuso entre 7 y 8 monitores/as.

Objetivos

1. Cumplir la necesidad de las familias que por cuestiones laborales o familiares necesitan una ampliación del horario escolar.

2. Entretener de forma lúdica a los niños y niñas.

3. Educar en valores desde la Educación no formal.

4. Potenciar valores de cooperación entre el alumnado asistente.

5. Proponer actividades distendidas basadas en el respeto mutuo.

6. Proporcionar un clima agradable.

Fechas y horario

Las fechas de esta actividad coinciden con las del inicio y fin del curso escolar, respetando sus vacaciones y días festivos.

El horario es de 7:30 a 9:30, excepto en septiembre y junio que la entrada a las clases se produce a las 9:15.

Organización del servicio

La actividad no dispone de un horario fijo de entrada, y se adapta a las necesidades de las familias pudiendo dejar a los niños/as a cualquier hora antes de la marcada como fecha de entrada a las clases, exceptuando los niños/as que van a desayunar, porque los desayunos se sirven de 8:30 a 9:00 y de 8:15 a 8:45 en junio y septiembre.

Los usuarios de la actividad son alumnos/as del centro, y la periodicidad de las asistencias puede ser: fija, discontinua o esporádica. Desayunan aproximadamente la mitad de los niños/as.

Actividades

1. Talleres

2. Actividades al aire libre, juegos de distensión y dinámicas de grupo

3. Juegos de mesa y canciones

Espacios utilizados

La actividad se desarrolla en un aula acondicionada a tal efecto, en sustitución del comedor, donde se venía haciendo en años anteriores y los patios exteriores. Debido al gran numero de niños, este año se ha debido utilizar también parte de la biblioteca del colegio.

Material

Cada vez que se realiza un taller o se prevé una actividad se compra el material necesario para la misma si no se dispone del mismo.

Coste de la actividad para los padres

La Comunidad de Madrid concede una subvención a través del ayuntamiento para esta actividad. Debido a que esta actividad no genera beneficio para la asociación, los precios han variado a lo largo del curso. Los precios de partida inicialmente fueron de:

· Asistencia: 33€.

· Asistencia + Desayuno: 57€.

· Bono asistencia 6 días: 33€.

Al inicio del curso se repercute a los usuarios de la actividad parte de la subvención recibida lo cual se hace a través de una bonificación en la cuota a pagar la cual inicialmente era de 2 € / niño aumentado a 4€/niño en los casos en que acudieran tres o mas miembros de la familia. A partir de febrero de 2011 (al igual que en cursos anteriores) se produce un reajuste de la bonificación pasando a 3 y 5 €, respectivamente. Igualmente en el mes de abril y coincidiendo con el tercer trimestre, se ha hecho un nuevo reajuste pasando a 4 y 6 € respectivamente. Con estos ajustes, se intenta repercutir a los usuarios del servicio la mayor cantidad de subvención posible, aun cuando la asociación no la ha recibido aun en su totalidad.

11.- GESTIÓN DE LUDOTECA.

Como novedad este año el AMPA ha llevado a cabo la gestión de las tardes del cole a través de la empresa ESPIRAL (misma empresa que gestiona primeros del cole)

Las tarifas para esta actividad quedaran de la siguiente manera:

[image: image4.jpg]OIS VAWY

Esta actividad pretende dar solución a la conciliación de la vida laboral y familiar en el horario de 16.30 a 18.00 horas, de octubre a mayo. A través de este servicio los niños están en un espacio lúdico y con actividades diseñadas y desarrolladas para su edad.

Los meses de junio y septiembre y debido al horario ampliado de verano, se oferta el servicio de ludoteca de 15.00 a 16.30, este año hemos contado con 101 alumnos en el mes de junio.

12.- Conferencia sobre la nueva ley de educación LOMCE

 El día 15 de diciembre en colaboración con las demás AMPAS del municipio, se ofreció en la sala multiusos una conferencia para toda la comunidad educativa explicando los cambios educativos en la nueva ley de Educación (LOMCE)

13.- Escrito de queja a la Administración con copia a las familias por la no sustitución de profesoras de baja por parte de la Administración, incumpliendo así el Real Decreto 14/2012 que establecía los recortes educativos y, especialmente, la no sustitución de profesorado por baja hasta después de diez días hábiles.

14.- Escrito a la Administración en rechazo a la prueba de infantil de los niños de 5 años que ha impulsado la Consejería de Educación de la Comunidad de Madrid en algunos Centros Educativos en junio.

15.- Participación en Consejos Sectoriales de Educación y Plenos del Ayuntamiento, donde en otras cosas, hemos impulsado una moción en contra del anteproyecto de la nueva Ley de Educación, que finalmente fue aprobada con el apoyo de todos los grupos de la oposición y el rechazo del equipo de gobierno. También hemos solicitado, tanto en los Consejos de Educación como por registro en el Ayuntamiento, la organización de una conferencia sobre la LOMCE a la Concejalía de Educación, de la que no hemos recibido ninguna respuesta.

16.- Adhesión a la Plataforma “Stop Ley Wert” a través de la Asociación de Ciudadan@s por la Educación Pública. Publicación de diversos artículos en el diario La Información, en defensa de la Educación Pública, contra los recortes educativos y en rechazo al anteproyecto de la LOMCE.

17.- El 5 de noviembre presentado un escrito a la concejalía de obras del Ayto manifestando la clara necesidad de rehabilitación de los pasillos de comunicación entre aulas del 1er ciclo de primaria.

18.- Organización de los regalos de los Reyes Magos a todos los niños del colegio. El regalo consto de un paquete de manualidades para desarrollar la creatividad para niños de todas las edades.

19.- Oferta de clases extraescolares de chino en colaboración con el AMPA del colegio 6 de Diciembre. Finalmente no se formó grupo

20.- Colaboración con el AMPA 6 de Diciembre para la inscripción en clases de natación en la piscina de Valdemorillo.

1:30 h. diarias�
31 €/mes�
�
1 h. diaria�
23 €/mes�
�
½ h. diaria�
12 €/mes�
�
2-3 días semana�
17 €/mes�
�

