

**Memoria de actividades AMPA CEIP
Margaret Thatcher
Curso 2015-2016**

Asociación de madres y padres del colegio
público Margaret Thatcher

Índice

1. Introducción
2. Servicio de horario ampliado
 - 2.1. Primeros del cole
 - 2.2. Tardes divertidas
3. Actividades extraescolares
 - 3.1. Teatro
 - 3.2. Fun English
4. Actividades deportivas
 - 4.1. Patinaje
 - 4.2. Esgrima
5. Eventos
 - 5.1. Fiesta de inauguración
 - 5.2. Fiesta de Navidad
 - 5.3. I Marcha ciclista
6. Días sin cole y campamento urbano
7. Escuela de padres
 - 7.1. Seguridad informática
 - 7.2. Taller de reciclaje
 - 7.3. Taller primeros auxilios
8. Gabinete de logopedia
9. Otras actividades
 - 9.1. Tapones para una vida
 - 9.2. Visita al castillo de la Alameda de Osuna
 - 9.3. Día del libro: concurso de marca páginas
 - 9.4. Concurso Fundación Gasol
 - 9.5. Participación en la cabalgata del distrito
 - 9.6. Creación página web
10. Anexos: Memoria económica curso 2015-2016
 - 10.1. Anexo I: Ingresos y gastos
 - 10.2. Anexo II: Ingresos socios AMPA
 - 10.3. Anexo III: Desglose ingresos mensuales Talleres Divertidos

1. Introducción

El curso 2015-2016 ha sido un año muy especial para nosotros: por fin, después de dos años de espera, abría sus puertas nuestro tan ansiado colegio. Fueron dos años duros, llenos de incertidumbre, alojados en el cercano CEIP Calderón de la Barca, sin saber si finalmente el centro sería construido.

La AMPA fue legalmente constituida en 2014 con el objeto de ser voz ante las instituciones y demandar la finalización de las obras y apertura del centro.

Una vez abierto el colegio hemos centrado nuestros esfuerzos en colaborar con el nuevo equipo directivo, contribuir a crear un centro del que sentirnos orgullosos y en el que nuestros hijos se sientan felices, se identifiquen con un proyecto común y desarrollen todo su potencial. Todas las actividades llevadas a cabo han ido en esta dirección.

Durante el curso convocamos una asamblea general ordinaria siguiendo los estatutos de la AMPA y donde se aprobó a la junta directiva anual, la cuota de socio, el presupuesto anual y las actividades a realizar durante el curso, siendo conscientes de que éstas podrían variar a lo largo del curso.

Además, la junta directiva se ha reunido una vez al mes para preparar actividades y hacer seguimiento de aquellas en curso y otros temas relacionados con el colegio.

Ha sido un curso duro porque todo estaba por hacer, porque no teníamos un manual de instrucciones sobre el que basarnos. Hemos ido aprendiendo sobre la marcha, probando actividades y viendo cuáles han funcionado y cuáles no.

Todo esto no hubiera sido posible sin una junta directiva que ha trabajado duro para sacar las actividades adelante; sin unos padres y madres del colegio que han colaborado muy estrechamente con nosotros y sin la ayuda de las otras AMPAS de colegios del distrito que nos han ido dando su apoyo y experiencia. A todos ellos ¡muchas gracias!

Por último, tampoco podemos olvidar a la dirección del colegio, siempre receptiva a la hora de escuchar nuestras propuestas y facilitando las instalaciones y permisos necesarios.

2. Horario ampliado

El servicio de horario ampliado fue una de las primeras prioridades de la AMPA apenas tuvimos confirmación de que el centro abriría sus puertas en septiembre. El centro tendría horario de 9.00h a 16.00h y muchos padres necesitarían hacer uso del servicio ampliado, tanto de mañana como de tarde, para poder conciliar con su vida laboral.

Después de ver a varias empresas encargadas de organizar estos servicios, finalmente nos decidimos por la empresa **Talleres Divertidos** (www.talleresdivertidos.com). Es una pequeña empresa implantada ya en varios colegios del distrito y a la que conocíamos de nuestra

anterior etapa en el CEIP Calderón de la Barca. Teníamos buenas referencias, pero nos cautivó la profesionalidad y entusiasmo e interés en nuestro proyecto.

Un año después estamos muy contentos de haber podido contar con ellos en este curso. Su experiencia ha resultado fundamental para nosotros y han sabido interpretar a la perfección las necesidades que por las particularidades de nuestro colegio teníamos. Será un lujo contar con ellos el curso próximo.

El servicio de horario ampliado está concebido para ser una ayuda a las familias del centro, según sean sus necesidades. Por ello su coste es por servicio, no por franja horaria, se demande 30 minutos, 1 hora o las 2.

Asimismo hemos tratado de ser lo más flexible posibles pudiendo contratarse 4/5 días a la semana, 2/3 días, bono de 10 usos o días sueltos.

2.1. Primeros del cole

Con este nombre denominamos al servicio de horario ampliado de la mañana. Estaba disponible de 7.00h a 9.00h para todos aquellos que lo demandaran. No hay números mínimos, basta que 1 familia lo demande para que se realice. En este primer curso el servicio se prestó finalmente de 7.30h a 9.00h.

En este tiempo los alumnos desayunan en el centro y posteriormente hacen actividades dirigidas con los monitores de **Talleres Divertidos**.

El desayuno no se prepara en el centro, se consideró más adecuado que los niños trajeran de su casa el desayuno que quisieran, incluida la leche caliente en un termo.

Para este servicio, no obstante, contábamos con un microondas por si fuera necesario. Todos los monitores cuentan con carnet de manipulación de alimentos.

Estamos muy satisfechos con el desarrollo del servicio de Primeros del Cole y así seguiremos el curso que viene.

2.2. Tardes divertidas

El servicio de horario ampliado de la tarde tenía un horario de 16.00h a 18.00h. Si una madre/padre llega tarde a recoger al niño, éste automáticamente pasa a las tardes divertidas para tranquilidad de la familia.

Durante este tiempo se han realizado todo tipo de actividades previamente diseñadas y organizadas por día. Cada mes se colgaba, tanto en el tablón de anuncios del cole, como en la web del AMPA un calendario con las actividades a realizar: manualidades, talleres de reciclaje, recetas de cocina, cuentacuentos, actividades deportivas, etc.

Las tardes divertidas han sido un auténtico éxito entre los alumnos del colegio, hasta el punto de que muchos se quedaban aun sin necesitarlo las familias. Y para más de uno era un drama que se acabaran.

Por supuesto contamos con seguir ofreciendo este servicio el curso que viene.

3. Actividades extraescolares

Las actividades extraescolares son actividades dirigidas y específicas de una disciplina concreta. Se desarrollan después del horario escolar, en horario de 16.00h a 17.00h en las instalaciones del centro.

En este primer curso la empresa encargada de organizar las actividades extraescolares fue también **Talleres Divertidos**.

Estas actividades, a diferencia del servicio de horario ampliado, sí requieren unos mínimos para poder sacarlas adelante. En principio el número mínimo de asistentes era de 8 alumnos/as.

En el curso 2015-2016 las actividades extraescolares ofertadas fueron:

- Música y movimiento
- Predeporte
- Baile moderno
- Teatro
- Fun English

De estas actividades, las que finalmente tuvieron unos números mínimos para poder realizarse fueron Teatro y Fun English.

Música y movimiento y predeporte también tuvieron varios interesados, pero finalmente no salieron los números para poder realizar estas actividades.

3.1. Teatro

Fue la primera actividad extraescolar en salir y la que más asistentes ha tenido a lo largo del curso. Esta actividad estaba destinada a todas las edades: 3, 4 y 5 años.

La actividad tenía como objetivos:

- Potenciar la creatividad, aumentar la espontaneidad, flexibilidad y autoconfianza de los niños.
- Trabajar el lenguaje corporal para aprender a expresar sentimientos sin necesidad de utilizar el lenguaje oral.
- Desarrollar capacidades de autoexpresión y creación en sí mismos, enseñar al niño a sentir y entender la personalidad de cada uno de los personajes.

Aunque los niños han estado en general contentos con la actividad, el desarrollo de la misma lo largo del curso ha estado condicionada en gran medida por el cambio de profesor a mediados de curso.

Ha habido también familias no satisfechas del todo con la actividad y es algo que tenemos que valorar para ver si lo ofertamos durante el curso que viene.

3.2. Fun English

Esta fue la otra actividad que alcanzó el número mínimo de alumnos y también salió adelante. Fue la actividad preferida para los alumnos de la clase de 3 años.

Los objetivos de esta actividad eran:

- Aprender inglés de manera lúdica, mediante recursos didácticos variados: cuentos, manualidades, títeres, canciones, etc.
- Favorecer el desarrollo cognitivo, psicomotor, afectivo, social y de la personalidad de los alumnos a través de diferentes actividades dirigidas en inglés.
- Incentivar a los alumnos para que utilicen y hablen inglés durante las actividades de clase, adquiriendo práctica, habilidad y confianza en el idioma.

Esta actividad también estuvo condicionada por los cambios de profesor a lo largo del curso. Hasta 4 profesores se alternaron en la dirección, uno incluso teniendo que ser reemplazado al no tener nivel suficiente para impartir la clase.

El grado de satisfacción de las familias con esta actividad no ha sido muy alto. Tampoco desde la AMPA estamos contentos con los continuos cambios de profesor. Aunque deberemos valorar la actividad, nuestra recomendación es no continuar con la actividad el curso que viene.

4. Actividades deportivas

Siendo conscientes de la falta de actividades deportivas en el colegio, demandadas además por familias del centro, buscamos colaboración con el **polideportivo municipal del distrito de Barajas**, quienes se mostraron desde el primer momento muy dispuestos a colaborar con nosotros.

A sugerencia de la directora del polideportivo se propusieron varias actividades de las que finalmente salieron patinaje y esgrima, a impartir en las instalaciones del colegio.

Además de lo anterior, se programó el 18 de mayo un día del deporte en las instalaciones del polideportivo en la que los niños probaron varias actividades deportivas.

Estamos muy satisfechos con la actitud y disposición del polideportivo y esperamos continuar estrechando la colaboración con ellos durante los próximos cursos.

4.1. Patinaje

Esta actividad estaba destinada a los alumnos de las clases de 4 y 5 años. La organización y gestión de la actividad corrió a cargo de la asociación **Madrid Patina** (www.madridpatina.com), profesionales del patinaje con un programa específico para colegios.

Patinaje tuvo un éxito inmediato entre alumnos y familias, contando con 17 inscritos desde el primer momento. Se celebró durante los meses de abril y mayo los viernes de 16.00h a 17.00h

en la cancha de baloncesto del colegio. En junio tuvimos que parar la actividad debido al fuerte calor en las instalaciones.

Destacar la profesionalidad y compromiso de Madrid Patina con nosotros. Estamos muy satisfechos con el desempeño de esta actividad y contamos con ellos para el próximo curso.

Asimismo resaltar que tal fue el grado de satisfacción de las familias, que a iniciativa de ellas sacamos un curso básico de patinaje para las madres y padres del centro. Curso que también esperamos continuar en el futuro.

4.2. Esgrima

Esgrima fue la otra actividad deportiva que sacamos durante el último trimestre del curso: abril, mayo y junio. Estaba destinada a alumnos de las 3 clases: 3, 4 y 5 años.

La entidad organizadora de la actividad fue el **Club de Esgrima de Barajas** (www.clubesgrimabarajas.org), quienes se encargaron de la gestión y desarrollo de la misma, impartida también en las instalaciones del centro los viernes de 16.00h a 17.00h durante abril y mayo y de 15.00h a 16.00h durante junio.

Contó también una fuerte aceptación entre los alumnos del centro, contando con 9 alumnos desde el comienzo.

Tanto niños como padres estamos muy satisfechos con el desempeño de la actividad, con su profesionalidad y entusiasmo. Contamos con ellos para el curso que viene, probablemente 2 días a la semana, todavía por determinar.

5. Eventos

5.1. Fiesta de inauguración

El 16 de octubre se celebró la fiesta de inauguración del colegio, organizada por la AMPA, un momento muy especial para los padres y madres de este colegio, especialmente para aquellos que han estado hasta 2 años esperando la construcción del centro. Muchos padres y madres se volcaron en la organización y el resultado fue magnífico: desde la decoración del centro hasta las actividades, todo salió a pedir de boca.

En primer lugar, **Carmen Sara** y **Luis Guitarra** (www.luisguitarra.com) entretuvieron a los niños con un cuentacuentos, después se pasó a la merienda y, por último, los peques participaron en diversos juegos organizados por los padres (pintacaras y juegos tradicionales de exterior).

5.2. Fiesta de Navidad

El 22 de diciembre el colegio, en colaboración con la AMPA, celebró su primera fiesta de Navidad en las instalaciones del centro. La AMPA colaboró sufragando una función de teatro de la compañía **The Gardeners Theatre** (www.thegardenerstheatre.blogspot.com.es): "Rudolph red nose", un espectáculo completamente en inglés e interactivo en el que los niños espectadores fueron los protagonistas. Tuvo una duración de 50 minutos aproximada.

Además, los niños pudieron entregar sus cartas a un elfo de Papá Noel, también de la misma compañía teatral.

5.3. I Marcha ciclista

El sábado 21 de mayo se celebró la primera marcha ciclista AMPA CEIP MARGARET THATCHER, a la que acudieron más de 30 familias del colegio. El evento tuvo lugar en el circuito situado en el ensanche de Barajas. Niños y padres recorrieron los casi dos kilómetros del recorrido a bordo de bicicletas con pedales, sin pedales, con ruedines e incluso patinetes. Al acabar, cada niño recibió un diploma por haber participado.

En la marcha estuvieron presentes con stands dos de las empresas patrocinadoras, la escuela de inglés **Kids & Us** (www.barajas.kidsandus.es), que sorteó tras plazas para sus Fun Weeks de verano, y la cadena de restauración **McDonalds** (www.mcdonalds.es), que repartió entre los participantes zumo de naranja y gajos de manzana. Además, otras empresas cedieron regalos para el sorteo final, en el que todos los niños participantes recibieron un regalo: una sesión fotográfica de **Menudos Diminutos** (menudosdiminutos.com), tres vales de la tienda de moda infantil **La Estrella de Dana** (www.laestrelladedana.com), tres vales y tres mochilas de la empresa de actividades infantiles **Talleres Divertidos**, un casco de Crazy Safety, cortesía de **Bicis Santi** (santisl.es) y **RymeBikes** (www.rymebikes.com), el último cd del grupo de música **Petit Pop** (petitpop.es), así como varios regalos cedidos por el programa de radio "Diverclub", de **Radio Sol XXI** (radiosol.com). La asociación de pequeños empresarios del distrito **BokaBoka21** (www.bokaboka21.com) tuvo la gentileza de regalar un vaso de plástico a cada niño.

6. "Días sin cole" y campamento urbano.

6.1. "Días sin cole"

Los días sin cole son días no lectivos según el calendario escolar, pero laborables para las familias, en los cuales el colegio cede el centro a la AMPA para desarrollar actividades lúdicas, talleres, manualidades, juegos, etc.. en el mismo horario en el que normalmente se desarrolla la jornada escolar, incluyendo el horario ampliado. El objetivo, de nuevo, facilitar la conciliación laboral y familiar de las familias.

Estos días sin cole no están circunscritos únicamente a los alumnos del colegio: hermanos, amigos, vecinos, primos, etc. también pueden acudir, está abierto a todo el distrito.

Para la organización de los "días sin cole" contamos de nuevo con la empresa **Talleres Divertidos**, con amplia experiencia en estas actividades.

En total se programaron 4 "días sin cole": 2 de noviembre y 7 de diciembre del 2015 y 8 de febrero y 29 de marzo en el 2016.

- 2 de noviembre: Fiesta del otoño.
- 7 de diciembre: Fiesta del invierno
- 8 de febrero: Baile de máscaras venecianas
- 29 de marzo: Viaje por el mundo animal

Aunque los niños que acudieron a los “días sin cole” estuvieron muy contentos con las actividades, el número de asistentes fue muy desigual, incluso teniendo que cancelar el del 7 de diciembre por falta de niños.

En general estamos muy satisfechos con la labor realizada por **Talleres Divertidos** y contamos con ellos para el próximo curso.

6.2. Campamento urbano

De nuevo con objeto de favorecer la vida laboral y familiar de las familias del centro, desde la AMPA organizamos un campamento urbano los últimos días de junio, hasta que empezaran los campamentos organizados por la Junta de Distrito.

Este campamento urbano tuvo lugar del 22 al 30 de junio de 2016 en las instalaciones del centro y en el mismo horario en el que se desarrolló la jornada escolar, incluyendo horario ampliado. El campamento también estaba abierto a todos los niños del distrito.

El campamento urbano también se encargó a la empresa **Talleres Divertidos**, pues conocen a los niños y han estado involucrados con el proyecto al 100% y desde el primer día.

Siendo conscientes de las situaciones de las familias intentamos ser lo más flexibles posibles en las posibilidades de acceso al campamento. Así, se pudo contratar las 2 semanas, 1 sólo, o incluso días sueltos.

Estamos muy satisfechos con el resultado del campamento. Los niños se lo han pasado muy bien. Contamos con **Talleres Divertidos** para organizar el campamento urbano si lo hubiera el curso que viene.

7. Escuela de padres

Como madres y padres comprometidos con la educación de nuestros hijos creemos que no solamente es interesante y necesario programar actividades para los alumnos del centro, también proporcionar herramientas útiles para las familias. Herramientas que contribuyan a mejorar nuestra experiencia educativa, reto continuo al que nos enfrentamos diariamente. Por ello, desde la AMPA organizamos a lo largo del curso escolar charlas, conferencias, talleres, etc. sobre temas sensibles e importantes para todos nosotros. Estas actividades fueron siempre impartidas por entidades o profesionales relacionadas con el tema a tratar.

En total se programaron 4 sesiones de escuela de padres, aunque la última, prevista inicialmente para el 20 de mayo, tuvo que ser cancelada debido a la acumulación de actividades. Éstas fueron:

- Seguridad informática. 19 febrero 2016
- Taller sobre reciclaje. 1 de abril 2016
- Taller de primeros auxilios. 6 de mayo 2016
- Conferencia sobre concienciación vial. 20 de mayo 2016

7.1. Seguridad informática

Un padre de la clase de tres años se ofreció a conseguirnos una charla sobre seguridad informática, orientada a guardar nuestra privacidad en la red, esta charla tuvo lugar el viernes 19 de Febrero con muy buena acogida por parte de los padres del colegio. A pesar de que aún nuestros hijos son muy pequeños para navegar en internet y usar las redes sociales, gracias a la gente de **RootedCon** (www.rootedcon.es) aprendimos de los peligros existentes, y en cierta manera también a protegernos de estos peligros, cuidando mucho de lo que publicamos o etiquetamos en la red.

La charla fue un éxito no solo en cuanto al aforo, sino también a los resultados, nos pareció muy interesante y creemos que en un futuro deberíamos repetir este tipo de charlas, profundizando un poco más en el tema, y en unos años preparar una charla ya no orientada a los padres si no a los alumnos del centro.

7.2. Taller de reciclaje

El taller de reciclaje se enmarcó en una campaña para el fomento del reciclaje en el ayuntamiento de Madrid puesto en marcha por la entidad municipal **Madrid Recicla** (www.madrid.es/recicla) junto con la sociedad sin ánimo de lucro de gestión de residuos **Ecoembes**. (www.ecoembes.es)

El objetivo del taller fue identificar los diferentes de residuos y cómo separarlos adecuadamente en los hogares para su posterior reciclado, además de responder a todas las dudas que tuvieran los padres asistentes.

El taller tuvo una buena acogida y debido a su importancia se programarán más sesiones de esta temática en el curso entrante.

7.3. Taller de primeros auxilios

El 6 de mayo tuvo lugar una charla sobre primeros auxilios impartida por **SAMUR**. Esta charla tuvo muy buena acogida entre los padres y se llenó el aforo. Se dieron indicaciones sobre cómo responder ante diversos tipos de emergencias, no solo teóricas, sino que los participantes realizaron algunas prácticas tuteladas por el ponente.

Desde **SAMUR** nos invitaron a repetir el evento e incluso a ampliarlo pues nos hablaron sobre otra charla que tienen más orientada a RCP (reanimación cardio-pulmonar) y uso de desfibrilador, así como una charla orientada a los más pequeños, no para que ellos realicen los primeros auxilios, sino a enseñarles a poder realizar una llamada de emergencia dando indicaciones al 112 de donde se encuentran y describir el tipo de emergencia.

Tras el resultado obtenido, deberíamos contactar con **SAMUR** para repetir esta charla o conseguir que impartan las otras charlas que nos comentaron.

8. Gabinete de logopedia

A petición de padres y madres del centro, durante el pasado curso la AMPA del colegio llegó a un acuerdo de colaboración con el centro de orientación familiar y escolar **Little Big Minds** (www.littlebigminds.es) para prestar servicios de logopedia y psicopedagogía a los alumnos en las instalaciones del colegio.

Las sesiones se desarrollaron fuera del horario docente, los martes y jueves de 13.30-14.30, en el mismo centro, ofreciéndose la posibilidad de realizar estas sesiones de forma individual o en grupos reducidos (siempre y cuando las dificultades sean homogéneas).

Estos servicios están dirigidos a aquellos alumnos que precisen o soliciten apoyo específico de forma temporal o continuada, ante las distintas dificultades detectadas en el entorno escolar, familiar o en servicios de pediatría. Para aquellos que soliciten este servicio se concertará una entrevista inicial para recoger la información acerca de hitos evolutivos y datos relevantes en el desarrollo. Para alumnos que no hayan sido diagnosticados, se realizará una evaluación para definir las dificultades que presenta.

La metodología de **Little Big Minds** está basada en sus propias palabras: "el juego y la creatividad, ya que consideramos que estos aspectos son fundamentales para mantener la motivación y conseguir así un aprendizaje significativo. Creemos que la coordinación entre los distintos agentes educativos que intervienen con el alumno (profesor tutor-familia-terapeuta) es esencial para una evolución exitosa, rápida y eficaz".

El resultado de las sesiones ha sido muy satisfactoria para los interesados, por lo que se mantendrá este servicio durante el próximo curso.

9. Otras actividades

9.1. Tapones para una vida

En este curso el centro, a iniciativa de la AMPA, se ha implicado en el proyecto TAPONES PARA UNA VIDA, promovido por **Fundación Seur** (www.fundacionseur.org). Este proyecto consiste en recoger tapones de plástico para ayudar a niños con graves problemas de salud.

TAPONES PARA UNA VIDA cumple con un doble objetivo que nos pareció muy interesante llevar a cabo en el colegio: por un lado apoyamos al centro en su propio proyecto de **ecoescuela** (www.adeac.es/ecoescuelas) concienciando a los alumnos en la importancia de reciclar; y por otro promovemos la solidaridad ayudando a otros niños con problemas de salud.

Ha sido esta actividad una de las que más nos sentimos orgullosos de llevar a cabo, hemos visto la fantástica implicación de los alumnos, se ha conseguido el objetivo previsto y desde luego continuaremos con este proyecto en el curso que viene.

9.2. Visita al castillo de la Alameda de Osuna

Con motivo del proyecto de los castillos que estuvieron trabajando los peques en el colegio durante el segundo trimestre del año, y ya que en nuestro distrito tenemos la suerte de tener el único castillo del que queda algo en pie de toda el municipio de Madrid, desde la AMPA, y con la colaboración de la Junta de Distrito, organizamos una visita guiada para los niños al castillo de la Alameda o de los Zapata.

Fue el sábado 27 de febrero a las 11:00h. La visita duró aproximadamente media hora. Fue la primera actividad que organizamos desde la AMPA fuera del cole y acudieron casi una veintena de niños.

9.3. Día del libro: concurso de marcapáginas.

Con motivo del Día del Libro, que tiene lugar el 23 de abril, desde la AMPA organizamos un concurso de marcapáginas, cuya temática eran "LOS CUENTOS". Durante el horario escolar los niños hicieron sus dibujos en unas plantillas que les facilitamos. La Junta Directiva eligió un ganador por cada clase. Los dibujos elegidos se imprimieron, plastificaron y fueron entregados a los niños.

El colegio decidió que era mejor que el cuento de regalo que teníamos para cada niño fuera para la clase. La editorial **Anaya** (www.anaya.es) nos cedió tres cuentos.

9.4. Concurso fundación Gasol.

A iniciativa de la AMPA, el colegio participó en la 2ª edición del concurso de dibujo "El deporte lo pintas tú", que organiza la **Fundación Gasol** (www.gasolfoundation.com), cuyo tema de inspiración eran los Juegos Olímpicos de Río de Janeiro 2016. Todos los niños del cole hicieron un dibujo sobre un deporte olímpico elegido por ellos mismos.

9.5. Participación en la cabalgata del distrito

Este año, la junta de distrito invitó a la AMPA a participar en la cabalgata de reyes del distrito, adjudicándonos 25 plazas. Asistimos a la reunión informativa en la junta de distrito donde nos informaron de la documentación necesaria (autorización firmada por los padres, DNI del tutor y fotocopia del libro de familia). Los niños debían ir acompañados de adultos por lo que de las 25 plazas, al final se usaron en torno a 14 niños y 11 adultos acompañándoles, más 6 adultos formando un cordón de seguridad alrededor del tren.

La experiencia fue muy positiva, los niños lo pasaron en grande, y si nos vuelven a ofertar la posibilidad de repetir, creo que deberíamos aprovecharla, si bien, y dada la experiencia de este año, recordemos que los chalecos fluorescentes para el personal de seguridad no los pone la organización, y a los niños no les dieron caramelos para lanzarlos durante la cabalgata, a pesar de que se nos aseguró que de eso se encargaba la organización. Si nos vuelven a invitar, podríamos encargarnos nosotros de la compra de los caramelos.

9.6. Creación de página web

Cuando se creó la AMPA, en 2014, hicimos una web muy austera y sencilla, (www.ampamargareththatcher.com) cuya finalidad era básicamente denunciar la situación de la construcción del colegio. Este año con la entrada en funcionamiento del centro, a la web le dimos un lavado de cara dotándola de más contenido, anunciando las actividades extraescolares, la ampliación de horarios y los días sin coles organizados por la AMPA, así como las jornadas de la escuela de padres. La web ha sido actualizada constantemente con noticias referentes al colegio, festival de navidad, fiesta de inauguración, etc...

Por las estadísticas de visitas y por los comentarios de varios padres, entendemos que ha sido una herramienta muy útil para que los padres estuvieran al día de las distintas actividades que ha realizado la AMPA. También ha servido como medio de comunicación entre los padres y la AMPA, recibándose numerosos correos en la dirección de la AMPA.

En mi opinión el éxito de la web se ha debido a la constante actualización de la misma, y sobre todo a la difusión en las redes sociales de todo lo que iba sucediendo en el colegio, y considero que deberíamos seguir trabajando en esta línea.

10. Anexos: Memoria económica curso 2015-2016

10.1. Anexo I: Ingresos y gastos

CONCEPTO	INGRESOS	GASTOS
CUOTAS SOCIOS*	1175,00€	
TALLERES DIVERTIDOS**	415,00€	
MADRIDPATINA***	30,00€	
CLUB ESGRIMA BARAJAS***	28,00€	
FIESTA INAUGURACIÓN		168,70€
CUOTA FAPA GINER DE LOS RIOS		124,44€
COMPRA MICROONDAS		49,00€
FIESTA NAVIDAD		224,20€
COMPRA ABETO		65,00€
DOMINIO WEB		36,30€
GUARDERIA REUNIÓN		30,00€
MATERIAL OFICINA		25,81€
MEGÁFONO		24,95€
MARCHA CICLISTA		178,51€
	1648,00€	926,91€
	TOTAL	721,09€

* Ingresos cuotas socios, ver anexo II.

** Ingresos 1€ por alumno y mes de la empresa Talleres Divertidos: servicio de acogida mañana y tarde; y clases extraescolares teatro y Fun English.

*** Ingresos 1€ por alumno y mes de actividades deportivas de las empresas MadridPatina y Club Esgrima Barajas.

10.2. Anexo II: Ingresos socios AMPA

NÚMERO DE SOCIOS	CUOTA	TOTAL
47	25,00€	1175,00€

10.3. Anexo III: Desglose ingresos mensuales Talleres Divertidos

MES	CANTIDAD
SEPTIEMBRE 15	23,00€
OCTUBRE 15	42,00€
NOVIEMBRE 15	33,00€
DICIEMBRE 15	40,00€
ENERO 16	37,00€
FEBRERO 16	44,00€
MARZO 16	43,00€
ABRIL 16	48,00€
MAYO 16	52,00€
JUNIO 16	53,00€
TOTAL	415,00€