[image: image1.jpg]ORIA

MEMORIA DEL CURSO 2009-2010
ASOCIACIÓN DE MADRES Y PADRES DEL C.E.I.P. C. HERRERA ORIA
La AMPA del colegio ha contado durante este curso con unas 300 familias asociadas, que han contribuido al funcionamiento de la Asociación con una cuota de 30€ por familia (se ha mantenido la cuota en los últimos dos años y se mantendrá para el curso 2010-2011). Durante el curso se han realizado las siguientes actividades:

· Actividades extraescolares vespertinas (16 a 18 horas). La Asociación organiza distintos talleres para que los alumnos aprovechen estas horas en actividades que complementen la educación recibida en horario lectivo. El coste de estos talleres es sufragado por las familias de los participantes, si bien la Aso​cia​ción intenta buscar subvenciones para proporcionar becas a las fami​lias con di​fi​cul​tades eco​nómicas y reducir el coste de todas ellas. Los talleres programados para este curso han sido:

	ACTIVIDAD
	NÚMERO DE ALUMNOS
	SESIONES SEMANALES

	Ajedrez
	24
	1

	Biblioteca – Estudio
	69
	2

	Taller de Creatividad
	17
	5

	Taller de Creatividad
	33
	3

	Danza
	46
	1

	Baloncesto
	6
	2

	Fútbol
	20
	2

	Informática
	19
	2

	Kárate
	75
	2

	Teatro
	21
	2

	Taller de inglés
	114
	2

· Biblioteca del mediodía. Hasta este año la AMPA, en colaboración con el Centro y gracias a una subvención del Ayuntamiento de Madrid, mantenía abierta la biblioteca del colegio con un monitor, en el horario del comedor. El Colegio realizó oportunas y acertadas gestiones para que este servicio se incluyese dentro de las prestaciones de la empresa que presta el servicio de comedor (Andover), sin coste alguno, lo cual ha permitido:
· Destinar la subvención a nuevas actividades
· Mejorar el posicionamiento de la empresa que ofrece el servicio de comedor, de cara a la preceptiva renovación de su contrato por el Consejo Escolar.
· Biblioteca de la tarde. La biblioteca también permanece abierta de 16 a 17 horas, atendida también por uno o dos monitores, dada la gran demanda de este servicio. Parte del coste corre a cargo de las familias.

· Becas y ayudas. Teniendo en cuenta las posibilidades económicas de la Aso​cia​ción, se intenta ayudar a las familias que tengan más di​ficultades para hacer frente a las cuotas de las cooperativas de aulas que se organizan para adquirir co​lec​tivamente el material escolar y para su​fragar los costes de las actividades extraescolares desarrolladas en pe​riodo lectivo. Durante el presente curso se subvencionó a una familia necesitada, de forma consensuada en cuanto a su conveniencia, con el Colegio.
· Campamentos de verano en el Colegio. Durante la última semana de junio y el mes de julio se organiza una escuela de verano en el propio colegio para atender a los niños cuyas familias no puedan estar con ellos durante el horario laboral o permitir la socialización durante este período de las largas vacaciones veraniegas. Se programarán actividades lúdicas, deportivas y sali​das, si es posible.
· Campamento de verano en la Sierra de Gredos. Durante la última semana de junio y la primera quincena de julio se ofrece a los alumnos la posibilidad de participar en un campamento de verano en la localidad de Candeleda (Ávila) en modalidad de internado.

· Donaciones al Centro: Como viene siendo habitual, y es uno de sus objetivos - contribuir a la mejora de las instalaciones y dotaciones del Colegio- la Asociación de Madres y Padres de Alumnos colabora con el Centro con distintas aportaciones económicas, siempre con el afán de contribuir en la mejora del entorno escolar del alumnado. Durante el presente curso el desembolso económico se ha destinado a la renovación de material de Psicomotricidad.
· Programa de “Desayunos en el colegio”. El servicio comen​zaba a las 7:30 y con​​cluía a las 9 horas. Además de desayunar, los alumnos han sido aten​didos por un equipo de monitores para realizar con ellos actividades edu​ca​tivas. En promedio, han venido participando unos 84 alumnos de todos los ni​ve​les. El precio mensual de 49’90€ por alumno incluía la alimentación, la atención de los monitores y el material educativo ne​ce​sario.
Este año, a partir de Enero, y previo acuerdo del Consejo Escolar, el Colegio ha comenzado a gestionar el servicio de desayuno en las mismas condiciones. La prestación de este servicio tenía un superávit que es ahora gestionado por el Colegio, y recogido en su Estado de Pérdidas y Ganancias y Balance.

· Salidas en días no lectivos: La Asociación ha procurado gestionar actividades en todos y cada de los días laborables pero no lectivos. Estos días suponen una gran preocupación para los padres pues si tienen la suerte de tener un trabajo, en esos días no lo pueden abandonar para atender adecuadamente a sus hijos. Este año se ha conseguido disponer de las instalaciones del Colegio para alguno de estos días, pero se ha detectado que el interés de los padres va más allá del querer sencillamente colocarlos en algún sitio, y si éste es el Colegio, tales actividades tienen poca aceptación, al percibir como poco satisfactorio llevar el niño al colegio en un día no docente. Así, pues, han sido las actividades externas las que han tenido una mejor acogida, destacando entre ellas la salida a Xanadú para la iniciación en deportes de nieve y otra a Faunia. En el curso 2010-2011 se insistirá en esta línea de proponer actividades atractivas.
· Gestión subvenciones: Se ha establecido una nueva, fructífera y obligada línea de colaboración AMPA-Colegio de forma que se ha creado una Comisión que debata, determine, consensue y rinda cuentas al Consejo Escolar del destino de las Subvenciones oficiales recibidas.
· Fiesta Fin de Curso: La Fiesta de Fin de Curso (mal llamada en los últimos tiempos Fiesta de la AMPA) ha vuelto a ser la celebración del Fin del Curso del Colegio que aúna a profesores, alumnos, padres, y trabajadores del Centro, a toda la comunidad educativa, colaborando en su organización AMPA y organismos rectores del Colegio y participando todos en la fiesta.
