

ASAMBLEA GENERAL DEL AMPA DEL COLEGIO ABACO

15 octubre 2015

En la sala de la pizarra digital del Colegio Ábaco, cedida para la celebración de la asamblea anual de la Asociación de Padres y Madres, siendo las 17:30 horas del día 15 de octubre de 2014 da comienzo la Asamblea.

Orden del día propuesto:

1. Lectura y aprobación del Acta de la Asamblea anterior. (7 nov. 2013)
2. Presentación y aprobación de las cuentas del curso 2013-2014
3. Presentación de la memoria de actividades del curso 2013-2014
4. Renovación de los miembros de la Junta Directiva y presentación de nuevas candidaturas para el curso 2014-2015.
5. Votación de cargos a la nueva Junta Directiva y representante del AMPA en consejo Escolar.
6. Presentación de Proyectos y de Actividades para el curso 2014-2015.
7. Sugerencias, iniciativas, ruegos y preguntas.

• Toma la palabra nuestra Secretaria Dña. Sonsoles Rubiés:

Comienza la reunión con la presentación de los ponentes del AMPA:

Dña. Ramoni González, Presidenta en funciones, Dña. Ana Martín Sanz, Vicepresidenta en funciones, Doña Sonsoles Rubiés, Secretaria y miembro del Consejo Escolar en representación del AMPA; Dña. Flora Moreno, Tesorera y María del Carmen Calvete, vocal.

Otros asistentes de la Junta Directiva presentes son: Lourdes Martín Sanz y Leonor González, ambas se han incorporado en septiembre como vocales, pendiente de ser ratificadas en la Asamblea como miembros de la nueva Junta.

Excusa la asistencia Dña. Flor Arroyo, aunque manifiesta su intención de continuar como vocal.

• Toma la palabra la Secretaria Dña. Sonsoles Rubiés :

Tras una breve introducción, en la que se expone la situación actual del AMPA, desde la baja del año pasado de 4 de sus miembros, incluida la anterior Presidenta, se presenta a la Presidenta en funciones Dña. Ramoni González, desde el mes de septiembre, por al haber causado baja en esta fecha por motivos personales, la Presidenta que asumió el cargo, Dña. Pilar Nebreda.

Así mismo, presenta como actual Vicepresidenta a Dña. Ana Martín Sanz, pendiente de ser ratificados ambos cargos por la Asamblea en la elección de la nueva Junta Directiva.

1. LECTURA Y APROBACIÓN DEL ACTA DE LA ASAMBLEA ANTERIOR.

Se procede a la lectura del acta anterior, con fecha 7 de noviembre de 2013 y a su aprobación, sin ningún comentario.

• Toma la palabra la Tesorera, Dña. Flora Moreno:

Doña. Flora Moreno, Tesorera del AMPA desde hace 4 años, nos comunica que por motivos personales de trabajo se ve obligada a dejar el cargo, si bien, en cuanto su situación mejore estaría encantada de volver como vocal. Por tanto comunica su baja como miembro de la Junta y como Tesorera, aunque continuando como socia.

2. PRESENTACIÓN Y APROBACIÓN DE LAS CUENTAS DEL CURSO 2013-2014

D^a Flora Moreno presenta el balance con los ingresos y gastos correspondientes al curso 2013-2014, haciendo los siguientes comentarios de interés general:

1. La financiación del AMPA se lleva a cabo, exclusivamente, a través de las cuotas de los socios y del cobro de las actividades organizadas a los no socios.
2. Se recuerda a los socios que la actualización de datos en el formulario de la página web del AMPA es conveniente para evitar domiciliaciones erróneas y gastos innecesarios.
3. Como el AMPA es una asociación sin ánimo de lucro, el importe recaudado debe revertir en los socios y esto se hace mediante organización de actividades y compra de obsequios que son repartidos entre dichos socios.
4. Por último, pone a disposición de todos los socios la posibilidad de auditar en cualquier momento las cuentas del AMPA con la presentación de las facturas, extractos bancarios, recibos y demás documentación relativa a la Tesorería.

Toma la palabra María del Carmen Calvete, vocal del AMPA:

Procede a la lectura de la Memoria de actividades del curso 2013-2014

3. PRESENTACIÓN DE LA MEMORIA DE ACTIVIDADES DEL CURSO 2013-2014.

A todas las familias asociadas al AMPA del colegio Ábaco:

Este año ha sido algo diferente en la actividad del AMPA. Hemos intentado llevar a cabo las propuestas planteadas para realizar durante este curso pero debido a imprevistos de organización dentro del AMPA nos ha sido imposible alcanzar todos los objetivos.

Con carácter general, durante el curso se han mantenido varias reuniones con la dirección del Centro y el Consejo Escolar de las cuales se pueden encontrar toda la información sobre lo tratado en la página WEB del AMPA o acudiendo a nuestro local donde estamos a vuestra disposición.

Con carácter específico, un día al mes, la Junta directiva se ha reunido para hablar sobre los casos, consultas, dudas y para preparar las reuniones y actividades. Así mismo, todos los viernes se atendió el local del AMPA para garantizar la atención a los socios.

Pasamos a resumir las actividades que se han realizado durante este curso 2013/2014.

Septiembre 2013:

- Reunión del Consejo Escolar para hablar sobre diversos puntos importantes en la Educación de nuestros hijos, entre ellos, la entrada en vigor de la nueva Ley de Educación LOMCE

Octubre 2013:

- Reunión del AMPA con la Dirección el 9 de octubre.

Noviembre 2013:

- El 7 de Noviembre se realizó la Asamblea General del AMPA donde se renovó la junta directiva de la misma y se trataron aspectos importantes para el AMPA como proyectos a realizar, temas a organizar, presupuestos, etc.

Diciembre 2013:

- El 17 de Diciembre se celebró una reunión con la Dirección del Centro para tratar diversos temas que preocupan a los padres y estos nos transmiten como el método MELP, el comedor, los idiomas en el centro... Se entregó un documento recogiendo todos los temas que eran peticiones de los padres o pendientes de respuesta, todo ello publicado como siempre en nuestra web.
- El 19 de Diciembre se despidió el año con la ya tradicional Chocolatada y roscón en el colegio con gran participación por parte de padres y familiares del centro y con la colaboración como siempre de Pablo y el resto del personal del Comedor.

Enero 2014:

- Retomamos el curso y seguimos manteniendo reuniones de trabajo en el local, el 10 de enero, así como la atención al local todos los viernes.

Febrero 2014:

- Concierto de Ara Malikian el domingo 9 febrero, en el Teatro Lara, para asistir a la obra "Mis primeras cuatro estaciones", gracias a la gestión de Pilar Nebreda, que consiguió entradas para los socios. Fue un éxito y los padres y niños salieron encantados.
- El 10 de Febrero se mantuvo una reunión con la dirección del centro dónde se trataron diferentes aspectos importantes como el plan de viabilidad y el proyecto bilingüe.
- Dimiten varios miembros de la junta directiva del AMPA, entre ellos, la Presidenta, por "*diferencias irreconciliables entre miembros de la junta*".

Marzo 2014:

- El 14 de Marzo se realiza una reunión en el local del AMPA para organizar el día de jornada de puertas abiertas en la cual el AMPA participa con su tradicional Concurso Gastronómico.
- 21 de marzo, Primera convocatoria del taller para padres de Primeros Auxilios.
- El 26 de marzo se comunicó a los padres la próxima puesta en marcha de la campaña de Intercambio de uniformes usados y en que va a consistir.
- El domingo 30 de Marzo, el AMPA lleva a cabo su IV edición del Concurso Gastronómico, con la temática "EL maravilloso mundo del Circo". El jurado estuvo compuesto por un miembro del AMPA, uno del Consejo Escolar, el cocinero y un padre del centro. A los participantes se les hizo entrega de un obsequio,

Abril 2014:

- En abril y mayo comienza la Campaña de recogida de uniformes para el proyecto piloto de intercambio de uniformes que se pretende consolidar para el próximo curso. Todos los viernes en el local durante los meses de abril mayo se procederá a la recogida y entrega de tickets para poder realizar los intercambios.
- El 29 de abril se celebra reunión de la Junta Directiva con la Dirección del colegio y se informa en el acta correspondiente.

Mayo 2014:

- El 15 de Mayo se se realizó una salida de naturaleza al Valle de la Barranca (Navacerrada), contratando una "Gymkhana en un espacio abierto de multiaventura en el cual los socios del AMPA pudieron disfrutar de un estupendo día por los "árboles" y del entorno del Parque Nacional de la Sierra de Guadarrama.
- Se continúa con la Campaña de intercambio de uniformes y se realiza un inventario de todo lo recogido.
- El 28 de mayo se comunica a los socios el acuerdo alcanzado por el AMPA con la Empresa PRODILU, S.L. de Carabanchel, para de manera voluntaria ofrecer a los socios la posibilidad de comprar los libros de texto para el próximo curso con un descuento del 18 % sobre el precio libre recomendado por la editorial.

Junio 2014:

- El 25 de Junio se mantuvo la última reunión con la dirección del centro en la cual volvieron a tratarse temas relevantes para la mayoría de los padres del centro como los descuentos aplicables a las familias numerosas, la terminación de la biblioteca, y la felicitación por las salidas culturales realizadas por el centro, que había sido una de las demandas en anteriores reuniones.

Queremos manifestar que todas estas actividades han requerido de la participación y dedicación de su tiempo de manera desinteresada de todos los miembros de la Junta Directiva del curso pasado, por lo que les damos las gracias a todos ellos y esperamos que se valore este esfuerzo antes de criticar si se podía haber hecho más y mejor, que por supuesto siempre es posible. Para este curso esperamos que nuevos socios y miembros de la Junta nos ayuden a conseguir los objetivos propuestos.

Por otro lado, manifestar que la actual Junta directiva tiene como principal objetivo conseguir lo mejor para nuestros hijos pero siempre manteniendo las buenas relaciones con el centro y llevando a cabo todo de manera crítica pero positiva. Creemos que los enfrentamientos no son buenos para nadie. Esto puede dar la impresión de que el AMPA no consigue nada, pero no es así. Creemos que hay que seguir en esa línea y hacer llegar a la dirección todas las inquietudes y preocupaciones de los padres.

4. RENOVACIÓN DE LOS MIEMBROS DE LA JUNTA DIRECTIVA Y PRESENTACIÓN DE NUEVAS CANDIDATURAS PARA EL CURSO 2014-2015 A LA JUNTA DIRECTIVA DEL AMPA

Se procede a la lectura por parte de la secretaria, Dña. Sonsoles Rubiés, de la candidatura presentada por la Junta, informando antes de las bajas de algunos de los componentes de la Junta actual y de los cambios de cargo propuestos.

Durante este curso, hemos tenido importantes bajas, por lo que es vital que el AMPA reciba nuevos socios dispuestos a colaborar activamente como vocales y miembros de la nueva Junta Directiva, para así poder llevar adelante los proyectos que nos hemos propuesto para este curso.

A todos ellos les agradecemos haber formado parte de la Junta Directiva:

- María Luisa Olmedo Algar, Presidenta el curso pasado, presentó su dimisión el 21 de febrero como ya se comunicó a los socios.
- Javier San Román, vocal, renunció a continuar como vocal el 21 de febrero.
- José Antonio García, renunció a continuar como vocal el 21 de febrero.
- Carmen Blanco, vocal, causó baja también en el último trimestre del curso pasado.
- Elena Celis, vocal causó baja en septiembre por motivos personales al dejar el colegio.
- La Vicepresidenta y Presidenta en funciones Pilar Nebreda, y también representante de los padres en el Consejo Escolar, desafortunadamente para nosotros también tuvo que renunciar a los cargos al dejar el colegio.

Queremos agradecer especialmente a Pilar Nebreda el esfuerzo realizado asumiendo las funciones de Presidenta y Vicepresidenta así como representante de los padres en el Consejo Escolar. Creemos que ha sido una pérdida importante y esperamos la incorporación de nuevos socios con su mismo entusiasmo y dedicación.

Nuevas candidaturas:

- Leonor González, que se incorpora como vocal.
- Lourdes Martín Sanz, que se incorpora como vocal y propuesta como Tesorera para la nueva Junta.

5. VOTACIÓN DE CARGOS DE LA NUEVA JUNTA DIRECTIVA

Se procede a la lectura de las personas y los cargos de la propuesta de Junta Directiva y se vota a mano alzada:

- Votos a favor de la candidatura de la Junta Directiva: 6 presentes y 3 votos delegados y 2 abstenciones.
Total: **9**votos.

Por tanto, queda aprobada por la mayoría de los asistentes la junta directiva constituida de la siguiente manera, incluyendo las candidaturas presentadas:

NUEVA JUNTA DIRECTIVA curso 2014- 2015

CARGO	PERSONAS
PRESIDENTA	Ramoni González
VICEPRESIDENTA	Ana Martín Sanz
TESORERA	Lourdes Martín Sanz
SECRETARIA	Sonsoles Rubíes Díez
VOCAL	Flor Arroyo
VOCAL	María del Carmen Calvete
VOCAL	Leonor González
VOCAL	Miguel Ángel Hernández

En cuanto a la renovación del representante del AMPA en Consejo Escolar, se comunica que por no estar presente Dña. Flor Arroyo, miembro de la Junta que ha recibido la confianza para ser su representante en Consejo, se aplaza el nombramiento a la reunión que se mantendrá el próximo viernes 17 de octubre de la nueva Junta Directiva.

6. PRESENTACIÓN DE PROYECTOS Y ACTIVIDADES PARA EL CURSO 2014-2015.

Ramoni González, Presidenta, Ana Martín Sanz, Vicepresidenta y Lourdes Martín, Tesorera de la nueva Junta Directiva, pasan a exponer los proyectos previstos para este curso, que se están estudiando y se aprobarán por la nueva Junta Directiva.

Como en cursos pasados, el AMPA propone continuar realizando las actividades ya tradicionales y a su vez intentar recoger otras propuestas de nuestros socios que puedan llevarse a cabo. Os invitamos a sugerir nuevas ideas, además de las que pasamos a exponeros:

Como en cursos pasados, el AMPA propone continuar realizando las actividades ya tradicionales. A su vez estaremos encantados de sumar aquellas que, como socios, podáis proponer, subvencionando en la medida de lo posible los gastos, total o parcialmente.

Algunas de las propuestas para este año son:

- Representación de obras de teatro en el Salón de Actos del colegio o acudir a algún espectáculo similar al de Ara Malikian, maravilloso violinista libanés de origen armenio, afincado en España y al que pudimos ver en el Teatro Lara, en una de nuestras actividades para socios.
- Concierto de música; intentaremos este año llevarlo a cabo, con la colaboración del Colegio, para todos los niveles (Infantil, Primaria y Secundaria), a ser posible en el Salón de actos del cole pero sin descartar otras opciones.
- Excursión familiar a un destino donde los niños puedan tener juegos diferentes y les permita a las familias que lo deseen hacer picnic; como las salidas realizadas años pasados al Bosque Encantado, o al Centro de la Nasa en Robledo de Chavela.
- Visitas guiadas por Madrid, adaptadas a los más pequeños, para conocer nuestra ciudad y su historia, así como a los museos más importantes.

- Chocolatada con roscón por Navidad, todo un clásico ya que no podríamos realizar sin la inestimable ayuda de todo el personal del comedor del colegio que participa en la preparación.
- Colaboración con los bancos de alimentos. Este año ya se han puesto en contacto con nosotros para volver a repetirlo y esperamos organizarlo entre noviembre y diciembre, seguramente de manera conjunta con el Colegio, como el año pasado.
- Campaña de recogida de juguetes nuevos y usados para entregar a distintas ONG. El año pasado no se llevó a cabo, pero queremos retomarlo esta vez haciéndolo con más antelación, no a finales de diciembre, ya que así podremos ayudar a que los Reyes lleguen a sitios que de otro modo no podrían. Os informaremos tan pronto como esté en marcha.
- Cursos y charlas para padres y/o hijos. Tenemos la intención de llevar a cabo formación para padres, el año pasado se hizo un curso de primeros auxilios que fue muy bueno, pero no tuvo demasiada acogida.
- Intentaremos, en coordinación con el colegio para no repetir o redundar en aquellas charlas que ya tengan organizadas, traer aquellos temas que más nos puedan ayudar, como por ejemplo “La inteligencia emocional para padres”.

También queremos introducir a partir de este año de algún modo el apoyo del AMPA a los viajes de fin de curso que se realizan en 6º Primaria y en 4º ESO, pero es algo que habrá que estudiar cómo llevarlo a cabo.

Algunos de los temas que se quedaron pendientes cursos pasados y que intentaremos promover este curso son:

- Retomar el contacto del año pasado de la FUNDACIÓN MÚSICA MAESTRO , la cual nos presentó la posibilidad de llevar alguna de sus formaciones musicales como la Orquesta Grappelli, la Camerata Estudiantes, Madrid y la Orquesta de Guitarras “Django Reinhardt” y ofrecer a nuestros hijos un concierto didáctico, un ensayo a puertas abiertas, un concierto benéfico, Master Class...
- Retomar la propuesta tan interesante del equipo de la Escuela de música del colegio, en el que se propone acercar a los niños la música de una forma lúdica y adaptada a cada edad.
- En el ámbito teatral, además de la obra anual propuesta con anterioridad, queremos contactar de nuevo con Mr. Lance, responsable del Departamento de Idiomas, para estudiar traer una obra en inglés, que nos pueda recomendar, además de las que ofrezca el Colegio a lo largo del curso.
- En el ámbito cultural, estamos valorando proponer talleres para diferentes edades, que potencien las aptitudes de nuestros hijos.

En este último punto es donde vuestra colaboración es más importante, puesto que si compartís aquella actividad que a vuestro hijo le haya gustado realizar, y nos facilitáis, sobre todo, el contacto de quien lo organiza, podremos extenderlo a más niños de su misma edad para enriquecernos toda la comunidad educativa.

Como veis es un proyecto muy ambicioso que esperamos este año se haga realidad, pero para ello hemos de ser realistas, necesitamos más socios en la Asociación y sobretodo más personas implicadas en el AMPA que tengan ganas e ilusión por llevarlo adelante.

Sentimos mucho que el año pasado por problemas precisamente de organización y de las bajas que se produjeron no nos fuese posible llevar a cabo muchas de las ideas que se plantearon.

Por todo ello, os animamos a colaborar y a participar en las actividades que os proponemos.

7. Sugerencias, ruegos y preguntas

Se manifiesta por parte de un padre la siguiente sugerencia:

- Javier San Román, socio del AMPA, nos solicita que tendríamos que informar más a los socios de todas las actividades y de lo que el AMPA hace. Así mismo opina que el AMPA además de todo lo expuesto tiene que defender los conflictos que hay en el colegio y quizá tener unas relaciones más eficaces con el Centro.

Los miembros de la Junta concluyen que efectivamente habrá que hacer un ejercicio de mayor comunicación con los socios y que toman nota de todo lo sucedido durante el curso pasado para que sirva de experiencia y nos ayude a mejorar este año.

Por tanto, sin más asuntos que tratar finaliza la reunión a las 19.30h horas en el lugar arriba indicado.

A.M.P.A COLEGIO ABACO