

Memoria de la A.P.A. del Colegio Valdeluz
Curso 2013-2014

1. INTRODUCCIÓN

La Asociación de Padres de Alumnos del Colegio Valdeluz fue constituida el 28 de Febrero de 1.974, fecha en que se reunió por primera vez su Junta Directiva convocando la Asamblea General, que se celebró el 2 de Abril del mismo año, procediendo a la aprobación de los estatutos y nombramiento definitivo de la misma.

Desde esa fecha, la Asociación ha funcionado de manera continuada, celebrando anualmente su reunión ordinaria y, cuando así ha sido necesario, reuniones extraordinarias. La Asamblea se ha reunido en 43 ocasiones, siendo la última la celebrada el 24 de Octubre del 2013, por lo que la que se celebrará el próximo 11 de noviembre de 2014 será la reunión número 44.

Los vocales que forman la Junta Directiva se reúnen de forma ordinaria una vez al mes, excepto los meses de Julio y Agosto, y de forma extraordinaria, cuantas veces son necesarias.

De entre sus miembros, la Junta designa los correspondientes cargos, habiéndose nombrado hasta la fecha, 12 Presidentes, 11 Vicepresidentes, 8 Tesoreros y 13 Secretarios.

Es una Asociación sin ánimo de lucro, de duración indefinida, compuesta por todos los padres de alumnos que deseen pertenecer á la misma, por consiguiente, la participación es de carácter voluntario. En el último Curso escolar, la Asociación estuvo compuesta por **1.067 familias**. La Junta Directiva, elegida por la Asociación en su Asamblea General, es la representante de la misma ante el Colegio y los órganos externos al mismo. La Junta Directiva está compuesta por un mínimo de 6 miembros y un máximo de 18, que pueden permanecer en el cargo durante un periodo de 3 años, renovándose (por antigüedad) un tercio de sus miembros cada año y siendo posible la reelección.

Anualmente, coincidiendo con el Curso Escolar se elaboran unos presupuestos que tienen que ser aprobados en Asamblea General, que se reúne en el primer trimestre del curso, y en la Asamblea del Curso siguiente tendrán que ser aprobados, en su caso, también ya como balance.

El importe del presupuesto se distribuye, por partes iguales entre todos los miembros de la Asociación, mediante una cuota que se pasa una vez al año, incluida en un recibo del colegio. Esta cuota se abona por familia sin tener en cuenta el número de hijos que acuden al Colegio, el importe de la cuota del curso pasado fue de 56,00 euros. De estos **56 euros 43 euros** corresponden a la parte pagada para el **transporte** de las actividades escolares y **13 euros** para el **resto de actividades** organizadas por la Asociación.

Es una Asociación independiente del Colegio aunque en todo momento asume, promueve y respeta el ideario educativo del Colegio, desarrollando su actuación en un espíritu de colaboración y diálogo con el colegio Valdeluz al que le ha sido confiada la educación de nuestros hijos. Esta colaboración se encuentra facilitada por la presencia de un Padre Consiliario, con voz pero sin voto, en la Junta Directiva.

La Asociación tiene, esencialmente, los siguientes objetivos:

- Asistir a los Padres en todo aquello que concierne a la educación de sus hijos.
- Colaborar en las actividades educativas del Centro.
- Facilitar la representación y la participación de los padres de alumnos en el Consejo o Consejos Escolares.
- Organizar actividades y servicios de tipo asistencial, social, educativo, cultural, recreativo, deportivo, pastoral y de previsión.

2. ORGANIZACIÓN

Para un mejor desarrollo de las actividades existen diversas vocalías, de acuerdo al siguiente organigrama:

A continuación se detallan las distintas actividades que han llevado a cabo las diferentes Comisiones:

3. AREA DE RELACIONES EXTERNAS

3.1.Relaciones Exteriores

La vocalía de Relaciones Exteriores está encargada de mantener los contactos con las federaciones de asociaciones de padres de alumnos en los que se integra la APA del colegio Valdeluz: FAGAPA, de ámbito nacional y FECAPA de ámbito autonómico.

La FAGAPA es la que agrupa a las APA's de colegios agustinianos, no presta servicios a las APA's de modo directo, pero sirve de lugar de encuentro y debate sobre el ideario común de los centros agustinianos. La APA de este colegio forma parte de la Junta Directiva de FAGAPA. La FAGAPA celebra anualmente una reunión junto con asamblea general que, en un año adopta la forma de encuentro y otro de congreso. En 2014, se ha celebrado en Zaragoza el XIV Congreso de la amistad del 24 al 26 de octubre con el lema de "La nueva evangelización de la familia desde la escuela".

La FECAPA es la Federación Católica de APA's de Madrid, que tiene entre sus principales cometidos la de intervenir en representación de las APA's de su ámbito ante los organismos públicos competentes para educación. Adicionalmente, también se encuentra como cometido de la FECAPA la Mutualidad Escolar de Previsión que gestiona un seguro escolar que cubre el riesgo de muerte o determinada incapacidad de los padres, y cuya contratación se ofrece a los alumnos de los colegios integrados en la FECAPA. El seguro en cuestión también está disponible para los alumnos del colegio Valdeluz, tal como se indica en el apartado de asuntos sociales.

La FECAPA sí presta servicios concretos para las APA's que la integran, en caso de que se soliciten. Entre otros, cabe señalar la disponibilidad, con coste reducido, de conferenciantes sobre temas de educación de interés general para los padres. También prestan asesoramiento jurídico a las APA's, constituyen órgano de representación de las APA's integradas ante la administración autonómica y formando parte de la confederación nacional, representan en congresos nacionales (CONCAPA), y organizan concursos para los alumnos de los centros integrados.

3.2.Comisión de Subvenciones y Asuntos Sociales

3.2.1. Subvenciones

Su labor se centra en atender las posibles urgencias sociales que pudieran aparecer entre las familias asociadas. Así mismo, desde la APA tratamos de proporcionar ayuda a las familias que no pueden hacer frente a gastos de actividades escolares o deportes, de modo que ningún alumno deje de participar en estas actividades educativas por motivos económicos.

Este año la APA ha aportado **50% del coste de siete cuotas del Club Valdeluz** (el otro 50% del coste lo aporta el propio Club) y ha contribuido a pagar el **coste de la granja a la que asisten los alumnos de dos años**.

3.2.2. Asuntos Sociales

3.2.2.1. Intercambio de Libros de Texto

Por segundo año consecutivo, y para dar respuesta a la solicitud transmitida por los padres del colegio al APA de promover medidas para minimizar la compra de libros de texto cada principio de curso, se fomenta entre los padres el intercambio de libros de cursos anteriores.

Para ello, desde la Junta de APA se trabajó en el curso 2013-2014 en dos sentidos:

- Facilitar el intercambio de libros de texto entre padres.
- Solicitar al colegio que, en la medida de lo posible, no se cambien los textos.

Se mantiene la misma iniciativa que en el curso anterior, habilitándose un buzón de ofertas / solicitudes al que los padres interesados pueden enviar sus datos, indicando los cursos para los que disponen libros y los cursos que están interesados. El APA recoge las ofertas y solicitudes y envía a cada solicitante un correo con las coincidencias, para que entre los padres se pongan en contacto y realicen el intercambio directamente entre ellos.

Además, se alimenta la base de datos con todos los libros solicitados por el colegio en el curso 2014-2015, comparándola con los libros solicitados en los dos cursos anteriores.

Se desestiman otras alternativas como:

- Banco de libros físico, por no disponer el APA de espacio propio o lugar para almacenar los libros.
- Posibilidad de día de trueque (tipo "rastrillo"), por no poder contar con lugar para hacerlo organizadamente.
- Fomentar desde el APA la reventa de libros.
- Creación de una aplicación de banco de libros virtual específica para padres del colegio. Desarrollar una plataforma supone un coste importante. Además, ya existen en internet webs públicas que lo ofrecen.

Colaboración con el Colegio en aspectos relacionados con libros de texto

Se solicita, y hay compromiso del colegio, para no cambiar ningún libro salvo que sea necesario por alguna modificación que venga provocada por cambio en los contenidos aprobados por la Consejería de Educación.

Revisando los libros que el colegio ha solicitado para el curso 2014-2015, son, en casi todos los cursos, prácticamente los mismos que el año pasado.

Este curso, por cambios en la ley, ha habido cambios en algunos de los libros de 1º, 3º y 5º de primaria. También el libro de inglés en otros cursos y algunos de lecturas. Para el resto de cursos, los libros se mantienen.

Se solicita al colegio que mantenga la publicación de las listas de libros antes de terminar el curso, para que los padres puedan organizar el intercambio de libros. Asimismo, la lista de material también es pública antes de verano para que se pueda comprar en rebajas. Estos dos compromisos han sido cumplidos por el colegio en tiempo y forma.

Solución propuesta: buzón para intercambio de libros de texto

A diferencia del año anterior, y como se recogía en las acciones de mejora, la iniciativa se lanza en mayo, con suficiente antelación antes del final de curso. Además, al haber en mayo jornada de tarde en el colegio, la iniciativa se puede difundir entre los padres a la salida del colegio.

Se envía un primer correo informativo de la iniciativa a toda la base disponible de correos electrónicos de padres del colegio el 21 de mayo de 2014. En él se indica que todos los padres del colegio Valdeluz interesados en ceder libros usados y en solicitar de otros alumnos libros para el próximo año, pueden enviar su correo indicando los cursos que ofrecen y los cursos que solicitan. Se da de plazo hasta el 10 de junio, tiempo que se considera suficiente para que además del correo funcione el “boca a boca” entre padres a la salida del colegio.

El 1 de junio se vuelve a enviar un correo recordatorio a la misma base de datos de correos electrónicos, también como acción de mejora propuesta el año pasado.

El 14 de junio (con cuatro días de margen respecto a la fecha inicial marcada como tope), se cierra el proceso de recepción de correos. Desde la Junta del APA se cruza toda la información. Se introdujeron los datos en una BBDD y el 15 de junio se comunica a los padres “solicitantes” la relación de padres “ofertantes” de ese curso concreto, para que se pusieran en contacto entre ellos. El intercambio se realizó directamente entre los padres.

Las solicitudes de última hora se atienden de manera particular.

Resultados del buzón de intercambio

Este año ha habido un fuerte incremento en las ofertas y solicitudes. En total han sido 100 las familias interesadas, un 30% más que el curso pasado.

Se han recibido 143 ofertas de libros, un 55% más que el año anterior. La distribución por cursos es la siguiente:

INFANTIL	PRIMARIA	SECUNDARIA	BACHILLERATO
1º Infantil: 1	1º Primaria: 7	1º ESO: 22	1º Bachillerato: 9
2º Infantil: 0	2º Primaria: 5	2º ESO: 13	2º Bachillerato: 2

3º Infantil: 1	3º Primaria: 10 4º Primaria: 14 5º Primaria: 20 6º Primaria: 8	3º ESO: 21 4º ESO: 9	
2 ofertas	64 ofertas	65 ofertas	11 ofertas

Las solicitudes se han incrementado en un 62% este año. En total se han recibido 126 solicitudes para los cursos:

INFANTIL	PRIMARIA	SECUNDARIA	BACHILLERATO
1º Infantil: 0 2º Infantil: 1 3º Infantil: 0	1º Primaria: 2 2º Primaria: 7 3º Primaria: 5 4º Primaria: 9 5º Primaria: 7 6º Primaria: 17	1º ESO: 6 2º ESO: 21 3º ESO: 14 4º ESO: 18	1º Bachillerato: 9 2º Bachillerato: 10
1 solicitud	47 solicitudes	59 solicitudes	19 solicitudes

Como se observa en la distribución, para algunos cursos no hay suficiente oferta para cubrir todas las solicitudes. También hemos recibido comentarios de familias que han ofrecido sus libros y lamentan que “nadie” se los haya pedido.

Para los cursos de Infantil, en los que los libros son material de trabajo escrito directamente por los alumnos, no se contempla el intercambio.

Es de destacar los comentarios tan positivos que se han recibido por parte de los padres que participan en el intercambio.

3.2.2.2. Seguros

Cada año, gestiona el seguro de continuidad de estudios suscrito con la compañía SEGUROS GENERALI. Este seguro ha sido contratado por la FECAPA (Federación Católica de Padres de Alumnos) a nivel nacional, y su finalidad es que nuestros alumnos puedan finalizar sus estudios en nuestro centro en el supuesto de fallecimiento ó invalidez absoluta ó permanente del padre y/o madre y/o tutor del alumno. Este seguro es voluntario y se gestiona desde la APA para los padres que quieren contratarlo.

También se ha renovado el seguro de Responsabilidad Civil de la APA con la compañía de SEGUROS MAPFRE con una su cobertura en el curso 2013-2014 de un millón de euros.

3.3. Pastoral

Desde la Vocalía de Pastoral, la APA colabora en la educación de nuestros hijos en la fe cristiana formando parte del Consejo de Pastoral junto con representantes de Dirección, profesorado y alumnado del colegio.

Se celebraron dos Eucaristías convocadas por la APA: la tradicional Eucaristía de Navidad celebrada el 19 de Diciembre y la del Día de la Familia, conmemorativa de la Conversión de San Agustín, el pasado Domingo 6 de Abril.

Los días anteriores a las vacaciones de Navidad se celebró el Séptimo Concurso de Villancicos para Educación Primaria. Continuando con el espíritu solidario ya iniciado en ediciones anteriores, el importe económico de los premios de este concurso navideño se donó, por expreso deseo de los alumnos, íntegramente a Cáritas de la parroquia del colegio.

Como viene siendo tradición, la APA también participa en las Primeras Comuniones de los niños del colegio entregando a cada uno un ejemplar de la Sagrada Biblia como recuerdo de ese día tan importante para ellos.

Finalmente parte del presupuesto económico de esta vocalía está destinado a colaborar subvencionando diversas actividades pastorales: convivencias 3º y 4º de la ESO; convivencias postcomunión, libros de formación, cursillos de catequistas...en definitiva, aquello que el Consejo de Pastoral estime oportuno y necesario.

4. AREA ECONÓMICA

4.1. Transportes

El presupuesto de la Asociación de Padres **cubre el importe del transporte de las visitas organizadas por el Colegio** y que los alumnos, de las diferentes etapas, realizan durante el curso. De esta manera se evita que cada familia tenga que hacer el desembolso correspondiente con cada excursión de su hijo. La parte correspondiente a transporte de la

cuota que cada familia paga se destina completamente a este fin. Independientemente del número de hermanos de la unidad familiar, se paga una única cuota de transporte.

Los **gastos totales** asociados a los transportes del curso 2013-2014 gestionados por la Asociación ascienden a **45.777,5 euros** (IVA incluido), cifra similar a la del curso anterior.

A continuación se enumeran todas las excursiones realizadas en las diferentes etapas durante el curso 2013-2014 en las que el transporte ha sido cubierto por el presupuesto de la APA. En la tabla se refleja el coste de los autocares agrupados por meses durante el período escolar:

MES	Número de autocares	Importe	INFANTIL	PRIMARIA	ESO	BACHILLERATO
SEPTIEMBRE	0	0		0		
OCTUBRE	35	10.700,00 €	3	19	9	4
NOVIEMBRE	20	4.995,00 €	4	15		1
DICIEMBRE	6	1.730,00 €		2	4	
ENERO	4	870,00 €	2		2	
FEBRERO	8	1.620,00 €		8		
MARZO	29	8.140,00 €	11	6	10	2
ABRIL	5	1.430,00 €	1	2	2	
MAYO	32	12.075,00 €	5	20	6	1
JUNIO	1	440,00 €			1	
TOTAL		42.000,00 €	26	72	34	8
TO ESPECIAL DOS SERVICIOS FIN CURSO		41.620,00 €				
TOTAL CON IVA		45.777,50 €	18,6%	51,4%	24,3%	5,7%
Nota: En el mes de Octubre hay una cantidad de 45€ exenta de IVA						

A continuación se muestran dos gráficas: una con la distribución de autocares por meses y otra con el número de autocares distribuidos por cada una de las etapas: Infantil, Primaria, ESO y Bachillerato:

En la siguiente tabla se refleja el número de alumnos por ciclo y el ratio de transporte correspondiente a cada uno en función de los viajes realizados en cada etapa:

TOTAL		45.777,50 €		
DISTRIBUCIÓN POR CICLO Y ALUMNO				
CICLOS	INFANTIL	PRIMARIA	ESO	BACHILLERATO
%PRESUPUESTO	18,6%	51,4%	24,3%	5,7%
PRESUPUESTO/ETAPA	8.501,54 €	23.542,71 €	11.117,39 €	2.615,86 €
N° ALUMNOS	401	636	437	172
RATIO ALUMNO	21,20 €	37,02 €	25,44 €	15,21 €

Suele ser habitual que en los meses de Primavera aumente el número de excursiones en el colegio. Especialmente en estas fechas la demanda de autocares es mayor por lo que se debe extremar, si cabe, la vigilancia en el cumplimiento de todos los requisitos de seguridad que se les exige a la empresa prestataria de este servicio. Así pues, **velar por la calidad y seguridad de los vehículos de transporte en los que viajan nuestros hijos** es otro de los importantes compromisos que adquirimos dentro de nuestra Asociación.

4.2. Tesorería

Ejercicio 2013-2014

Ingresos	Ppto 13-14	Realizado 13-14	Por realizar
Reservas	5.540,00	5.540,00	
Cuotas	59.360,00	59.749,00	-389,00
Publicidad	0,00	100,00	
Subvenciones	0,00	0,00	
Intereses bancos	0,00	0,00	
Total	64.900,00	65.389,00	-389,00

Gastos	Ppto 13-14	Realizado 13-14	Por realizar
Transportes	46.000,00	45.777,50	222,50
Pastoral	3.500,00	3.460,31	39,69
Relaciones Exteriores	1.400,00	1.416,93	-16,93
Actividades culturales	3.450,00	1.940,50	1.509,50
Escuela de Padres	500,00	0,00	500,00
Actividades extraescolares	600,00	0,00	600,00
Servicio Médico-Comedor	0,00	0,00	0,00
Deportes	700,00	191,50	508,50
Actividades Sociales	2.500,00	795,00	1.705,00
Comunicación	500,00	406,08	93,92
Día Familia	5.600,00	2.975,79	2.624,21
Varios	150,00	127,05	22,95
Total	64.900,00	57.090,66	7.809,34

Transportes	46.000,00	45.777,50	222,50
Resto Actividades	18.900,00	11.313,16	7.586,84

Resumen Ejercicio

Reservas Iniciales	7.983,94	7.983,94
Total Ingresos sin Reservas	59.360,00	59.849,00
Total Gastos	64.900,00	57.090,66
Diferencia Ingresos-Gastos	-5.540,00	2.758,34
Reservas sin aplicar	2.443,94	
Saldo cuenta	7.983,94	10.742,28

Provisiones

Orlas Graduación	1.060,00	
Granja 2 años	200,00	
Donativo Cáritas Torneo Pádel	200,00	3.460,00
Aportación Fiestas	2.000,00	
Saldo final	7.282,28	

5. AREA DE RELACIONES CON EL COLEGIO

5.1.Comisión de Deportes

Desde esta vocalía se realiza un seguimiento y contacto permanente con el Club Valdeluz, estamos representados con una vocal en su Junta Directiva que realiza varias reuniones de seguimiento durante el curso. Entre las actividades desarrolladas se pueden destacar las siguientes:

- Promover la inscripción del mayor número de alumnos en el Club. El año pasado se contó con unos ochocientos jugadores, tanto en equipos federados y municipales como en la escuela.
- Se facilita el traslado de los jugadores a los partidos fuera de Madrid en autobús.
- Se han obtenido unos buenos resultados tanto en los campeonatos municipales, como en los federativos.
- Se mantienen las instalaciones deportivas del colegio en perfecto estado.
- Este año se ha cambiado la Junta Directiva del Club Valdeluz por jubilación de su presidente.
- Se vela por el buen funcionamiento de los equipos pertenecientes al club y por el comportamiento adecuado tanto de jugadores como de espectadores.

5.2.Comisión Servicio Médico y Comedor

Las gestiones realizadas desde la APA permitieron, hace ya unos años, dotar al colegio de un servicio médico permanente que, además, vela por la adecuación del servicio de comedor.

Los objetivos fundamentales de esta vocalía son:

1. Representar a los padres en la toma de decisiones que atañen a los aspectos sanitarios del Colegio.
2. Para ello, recogemos las propuestas y sugerencias de todos los padres y servimos de nexo de unión con el Colegio.
3. Velar porque se cumpla la normativa vigente en materia sanitaria

Y más concretamente, a nivel sanitario:

1. Apoyar y reforzar las medidas para la promoción de la salud y prevención de enfermedades y accidentes en el ámbito escolar.
2. Supervisar periódicamente las medidas sanitarias ya existentes y promover otras nuevas.

En lo referente al comedor:

1. Atender y velar para que el servicio de comedor funcione adecuadamente, supervisando el buen servicio.
2. Prevención de enfermedades a través de una dieta equilibrada y adecuada.

3. Supervisión de las inspecciones sanitarias llevadas a cabo por la Comunidad de Madrid.

Se ha avanzado de forma importante en lo referente a dotación sanitaria, ya que el Colegio ha instalado un desfibrilador semiautomático y se ha formado en su uso al personal del Colegio que indica el Plan de Autoprotección.

Se ha propuesto al colegio un protocolo de información sanitaria a los padres, mediante parte de asistencia que detalle las actuaciones realizadas por el servicio médico tras la atención primaria de nuestros hijos.

6. AREA DE OCIO Y CULTURA

6.1.Actividades Culturales Alumnos

6.1.1. Concurso ¿Qué pasó?

En el curso escolar 2013-2014 se celebró la 8ª edición del concurso “¿Qué pasó?”. Éste tiene como objetivos fundamentales promocionar la lectura y la investigación por parte de los alumnos del colegio. Además del documento escrito, requiere de una presentación pública con los medios audiovisuales que el participante (individual o en grupo de hasta cuatro miembros) considere adecuados. El tema es de elección libre, pudiendo centrarse el documento en cualquier campo.

Los premios se dividen en dos categorías: ESO (3º y 4º) y Bachillerato (1º y 2º) y en cada una de ellas se establecen tres premios (1º, 2º y 3º) según los criterios de valoración establecidos en las bases del concurso.

Los premios de esta edición fueron los siguientes:

- En la categoría de **Secundaria**: debido a la falta de trabajos para cumplir con el mínimo exigido en las bases del concurso, se otorgó un accésit a los trabajos
 - “**Casa C101 Mirlo**” de **Santiago López** y
 - “**Las luchas por el Caribe**” de **Laura Fernández** y **Claudia López**.
- En **Bachillerato**:
 - **Dos terceros premios** a los siguientes trabajos:
 - “**La meningitis**” de **Alba Isabel González**
 - “**La cristalografía**” de **Gonzalo Alcaide**.
 - El segundo premio fue para el trabajo “**Wernher von Braun**” de **Carlos Sánchez**.
 - El primer premio fue para el trabajo “**Modelo estándar. Descubrimiento del Bosón de Higgs**” de **Javier Ballesteros**.
 - Reconocimiento al esfuerzo para los concursantes:
 - **Antonio Pardo Melero** por el trabajo **La bomba atómica**

- Clara de Mingo y Alberto García por *Nikola Tesla*
- Cristina Martín y Marta Llamas por *Las redes sociales*
- María Rosa Viceira por *La muerte del Faraón*

6.1.2. Concurso "Cuéntame un cuento"

Durante el curso 2013/2014 se ha celebrado la tercera edición del concurso "Cuéntame un cuento", promovido por la APA del Colegio Valdeluz.

Los principales objetivos del concurso están en consonancia con las competencias a desarrollar en los alumnos/as de ESO y consisten en:

- Mejorar las competencias lingüísticas a través de la expresión oral y escrita.
- Fomentar la lectura.
- Potenciar la creatividad.
- Mejorar la redacción y la presentación de trabajos.

Va dirigido a los alumnos/as del primer Ciclo de ESO y los ganadores de la tercera edición han sido los siguientes:

1. Tercer premio para el cuento "*La quinta puerta*" de **Laia Castella y Paula Cervantes**.
2. Segundo premio para el cuento "*Jack e Iria*" de **Ana González y Lucía Toribio**.
3. Primer premio para el cuento "*El cuentacuentos*" de **María Gómez Jiménez**.

6.1.3. Certamen San Agustín

La Federación Española de APAs de Colegios Agustinianos (FAGAPA), en su décima segunda edición del Certamen San Agustín, sigue nuestro modelo de concurso, con el fin de potenciar la expresión oral y el desenvolvimiento en la presentación del tema ante un jurado desconocido.

Este certamen organizado por la familia agustiniana de Madrid y en el que puede participar cualquier alumno de un colegio de esta familia tanto de Madrid como de sus alrededores, premia a los mejores trabajos de investigación.

Los trabajos se presentaron en dos días y tuvieron dos categorías: Ciencias y Humanidades.

El fallo del jurado otorgó en la modalidad de Ciencias en Bachillerato el primer premio al trabajo **Modelo Estándar. Descubrimiento del Bosón de Higgs** y el segundo premio al trabajo **Wernher Von Braun, el alemán que nos llevó a la luna**.

Ambos premios fueron otorgados a los alumnos del Valdeluz, **Javier Ballesteros y Carlos Sánchez**, respectivamente.

Los trabajos, que habían sido presentados y evaluados con anterioridad, se defendieron públicamente en el ilustre Colegio de Doctores y Licenciados en Filosofía y Letras y Ciencias de la Comunidad de Madrid (CDLM). La ceremonia de entrega se realizó el día 20 de junio de 2013 a las 18:30 en el Colegio Agustiniiano de Madrid.

6.2. Escuela de Padres

Este curso se continúa con la promoción de la Escuela de Padres en el Colegio con objeto de facilitar a los padres claves y recursos que puedan aplicar en la educación de sus hijos.

A finales del mes de Abril se organiza una charla sobre el uso de internet por parte de nuestros hijos. Esto ha pasado de ser un divertimento inocente a una preocupación de primer nivel en la que debemos estar alerta. Por este motivo se organizó una charla sobre el “USO SEGURO Y RESPONSABLE DE INTERNET” cuyos puntos principales serían los siguientes:

1. Internet para menores: Costumbres de los menores en Internet
2. Seguridad del menor en Internet: Normas relativas a: correo electrónico, Messenger y redes sociales y Normas básicas de navegación segura.
3. Situaciones conflictivas en la red. Cómo actuar ante:
 - Amenazas, injurias y calumnias
 - Situaciones de acoso
 - Contenidos ilegales
4. Desorden de adicción a Internet: Prevención.
 - Cómo reconocerse frente a la situación
 - Detección y primeras señales: prevención
5. El menor como posible protagonista de ciberdelitos
 - Qué es un delito en Internet
 - Delitos protagonizados por menores: prevención

A esta sesión acudieron más de 25 personas.

Por último, se procede a establecer las prioridades de conferencias para el Curso 2014-2015, con el objetivo que las futuras conferencias puedan ser programadas con tiempo, en función de las necesidades detectadas y transmitidas por los padres. Se espera contar para el curso siguiente con un esquema organizado desde un primer momento con este fin.

6.3. Actividades Extraescolares

6.3.1. 3º Torneo Mixto de Padel APA Valdeluz

El pasado 23 de marzo se disputó el III Torneo de Pádel Mixto APA Valdeluz que este año tuvo un carácter solidario de apoyo a la labor social que realiza Cáritas en la Parroquia Santa María de la Esperanza.

Tras una intensa jornada deportiva en la que la climatología fue respetuosa, pudimos disfrutar de un ambiente cordial y divertido aunque no exento de tensión contenida por la igualdad de los partidos.

Esperamos que el reto deportivo tenga el año que viene el mismo éxito entre padres, madres y profesores.

Desde la APA os animamos a participar en el próximo torneo. No importa qué nivel tengas, lo importante es pasarlo bien.

Los partidos finales se resolvieron arrojando los siguientes resultados:

1. Olga Rodríguez y Miguel Vila
2. Paloma Tostado y Fernando Zeledón
3. Cristina de Francisco y Julio Avila
4. Marisa Trigo y Vicente Valverde

Los trofeos a los ganadores se entregaron durante en el Día de la Familia el pasado domingo 6 de abril. También se hizo donación a Cáritas Parroquial de Santa María de la Esperanza de un cheque por valor de 200 €.

6.3.2. Día de la Familia

La Fiesta del Día de la Familia fue organizada el domingo día 6 de abril en colaboración con el colegio como remate a unos días colmados de actividades para pequeños y grandes.

Como viene siendo tradicional los últimos años, se elaboró una gran paella y se distribuyeron las esperadas superpizzas como complemento a las viandas traídas de casa por las familias.

También fue contratado el servicio de suministro de sillas y mesas para hacer más agradable la estancia de las familias.

El concurso de postres y tapas nos desveló las aptitudes culinarias de los miembros de nuestra gran familia que poco tienen que envidiar a los más afamados chefs.

Se remató el magnífico día con la entrega de los premios de todas las actividades promovidas por la APA.

6.3.3. Actividades lúdicas

Como en años anteriores se ofertaron en septiembre las actividades extraescolares de: animación a la lectura, pintura, danza clásica y moderna y pilates, actividades que se realizaron a diario en horario de mediodía y una tarde a la semana para alumnas de ESO y para el grupo de pilates; todos los grupos tuvieron un notable éxito de alumnas inscritas.

Como viene siendo tradición se realizó una representación en el teatro del colegio donde actuaron todos los grupos de baile, tanto de clásico como de moderno, representación que tuvo una gran acogida y entusiasmo tanto por parte de las niñas como de los familiares y amigos que acudieron al acto.

Además este curso se ha iniciado dos nuevas actividades extraescolares, Juegos de laboratorio, para alumnos de 1º y 2º de E.P. y Ciencias experimentales, para alumnos de 3º a 6º de E.P. Ambas actividades han sido muy bien acogidas por los alumnos, con un gran número de inscripciones.

6.3.4. Despedida alumnos 2º Bachillerato

También se participó en el acto solemne de despedida de los alumnos de 2º de Bachillerato, en el que se hizo entrega de una beca y una orla conmemorativa.

7. AREA DE COMUNICACIÓN

7.1.Comisión de Publicaciones

La revista La APA, editada por la Asociación, se transformó en **ap@valdeluz**, una revista con formato *on line*. El cambio de formato se debió al acuerdo adoptado en la Asamblea General del APA del año 2011 para ser más ágiles y reducir los costes.

Esta revista es el principal vínculo de comunicación entre las familias, junto con las circulares (anunciadas en la web del colegio y colgadas en la revista del APA) con las que se informa de actividades puntuales y la página web.

- Informa sobre temas relacionados con la comunidad educativa, la cultura, la educación de nuestros hijos y su ocio.
- Muestra las distintas iniciativas en las que participan los alumnos, los padres y el colegio.
- Coordina la labor de padres, alumnos y profesores del colegio que colaboran con nosotros, a los que agradecemos su tiempo y su dedicación.

Durante el curso escolar 2013-2014, hasta el mes de septiembre, hemos recibido 16.970 visitas. Además, hemos aumentado, respecto al año anterior, en unos 2000 usuarios. Actualmente, tenemos 50 personas que son seguidoras de nuestra revista, esto es, que cada vez que publicamos algo en la revista, ellos reciben un correo donde se les anuncia dicha publicación.

Publicaciones más vistas en 2014:

Página de inicio

Comunicado del APA

(<http://apavaldeluzrevista.com/2014/02/15/comunicado-de-la-asociacion-de-padres/>)

Comunicado del APA del 23/02

(<http://apavaldeluzrevista.com/2014/02/23/comunicado-del-apa-23-2-13/>)

Sobre nosotros

(<http://apavaldeluzrevista.com/about/>)

De paseo por el Prado

(<http://apavaldeluzrevista.com/2012/07/24/de-paseo-por-el-prado/>)

Los adolescentes y el whatsapp

(<http://apavaldeluzrevista.com/2013/11/20/los-adolescentes-y-el-whatsapp/>)

Aventino, volvemos a la Roma no vista

<http://apavaldeluzrevista.com/2012/10/21/aventino-volvemos-a-la-roma-no-vista/>)

7.2. Página Web

La APA del Colegio Valdeluz dispone actualmente de un espacio dentro de la página web del Colegio. Se llega a él desde la opción **“APA”** del menú principal.

También se puede acceder a esta información mediante las direcciones:

www.apa-valdeluz.com

www.apa-valdeluz.es

La presencia de la APA en la web tiene una doble finalidad:

- Dotar a la Asociación de medios de comunicación ágiles.
- Mantener adecuadamente informadas a las familias sobre las actividades de la APA.

Los contenidos del espacio de la APA se actualizan siempre que hay novedades.

Actualmente, existen también dos cuentas de correo electrónico para facilitar la comunicación entre la Junta Directiva de la APA y los miembros de la asociación:

apa-presidente@valdeluz.eu

apa-vocalias@valdeluz.eu

apa-informacion@valdeluz.eu

Estos buzones se revisan regularmente y se atiende cualquier duda, petición, sugerencia etc. que llegue a través de ellos.

8. OTRAS ACTUACIONES REALIZADAS DURANTE EL CURSO 2013/2014

Durante el curso 2013/2014 la Junta Directiva de la APA mantuvo numerosas reuniones con responsables del Colegio y la Dirección de la Provincia Agustiniana Matritense tras la detención de un profesor del centro y director de la Academia de Música Siglo XXI, acusado de abusos sexuales. Nada más conocerse la noticia, desde la APA se solicitó a la Dirección del Colegio información sobre los hechos acaecidos y aclaración sobre el papel jugado por la Dirección del Centro. Se solicitó, asimismo, que se mantuviera informados a los alumnos y sus familias; se tomaran las medidas necesarias para garantizar el normal desarrollo de la actividad escolar; se pusieran a disposición de los alumnos y sus familias servicios de apoyo psicológico; y se adoptaran medidas preventivas para evitar sucesos similares en el futuro.

Fruto de estas reuniones, se llevaron a cabo diversas acciones. Así, responsables del Colegio informaron y respondieron en las clases a las preguntas de los alumnos de secundaria y bachillerato para su mayor tranquilidad. Por su parte, la Provincia Agustiniana Matritense emitió diversas circulares dirigidas a los padres a través de la plataforma Educamos, informó de la posibilidad de mantener reuniones informativas personales con representantes del centro educativo y ofertó un servicio gratuito de apoyo psicológico a las familias.

Igualmente, se puso en marcha una comisión de expertos que ha venido trabajando durante varios meses en la redacción de un protocolo de prevención del maltrato infantil. Varios vocales de la APA del Colegio Valdeluz han revisado los distintos borradores del texto y han aportado sugerencias a la redacción final. Próximamente se informará a las familias del contenido de dicho protocolo que se espera entre ya en vigor en todos los centros de la Provincia Agustiniana Matritense a lo largo del presente curso.

En este apartado, hemos de dejar constancia también de que, en los días siguientes a las primeras informaciones periodísticas --ante la dimensión pública que estaban cobrando los hechos y el acoso a las familias de algunos medios de información--, la junta directiva de la APA envió una nota de prensa y mantuvo diversos contactos con diversos medios de comunicación. En dicha nota se solicitaba respeto a los menores y la protección de su entorno educativo; se expresaba el apoyo a las familias del Colegio que pudieran haberse visto afectadas por los supuestos abusos; se pedía rigor en las diligencias policiales y el respeto a la presunción de inocencia; y se mostraba la confianza de los padres en el proyecto educativo del Colegio Valdeluz. Esta nota de prensa se hizo pública también a través de la Revista de la APA (**Anexo 1**).

Posteriormente --y dado el cariz sensacionalista de muchas informaciones-- la Junta Directiva de la APA decidió no hacer más manifestaciones públicas a través de los medios de comunicación y limitarse a impulsar la acción informativa y de apoyo a las familias a través de las vías de comunicación propias, en el marco del propio Colegio. Así, tanto el Presidente y Vicepresidente de la APA como algunos de sus vocales mantuvieron reuniones con padres y madres de alumnos que, o bien deseaban tener más información, o bien querían hacer sugerencias u ofrecer ayuda de carácter técnico o legal a la Asociación. En esa misma línea, la APA emitió un comunicado el 23 de febrero de 2014 informando a todas las familias de los resultados de las reuniones con la Dirección de la Provincia Agustiniana Matritense (**Anexo 2**).

9. ACTUAL JUNTA DIRECTIVA

Presidente: Julio Gracia Montes
Vicepresidente: Esther Gómez Vidal
Tesorero: Rosa Antón Angulo
Secretario: Fernando Zeledón Martínez
Consiliario: P. José María Torrijos Carrillo

Vocales: Marisa Escrivá Llorente
Paloma Valdivieso Lahoz
Arantza Ortega Pueyo
Alicia Agúndez Rodríguez
Alfonso González Herrero
M^a Pilar Jurado Borrego
Israel Amores Bautista
Jesús Sánchez Jara
Elena Lallana González
Laura Marcos Primo

Se ha producido para el próximo curso la baja voluntaria de la Junta Directiva por motivos personales de Rosa Ana Rodríguez Alonso.

Se presenta a la reelección transcurridos los tres años que marcan los estatutos Julio Gracia Montes, Esther Gómez Vidal, Fernando Zeledón Martínez, Rosa Antón Angulo, M^a Pilar Jurado Borrego y Paloma Valdivieso Lahoz.

Como consecuencia de las bajas producidas, se ofrecieron a cubrir las vocalías vacantes Alfonso González Herrero y Laura Marcos Primo por lo que procede su confirmación en la Asamblea General.

Madrid, 14 de febrero de 2.014

Para la APA del Colegio Valdeluz es prioritario el respeto a los menores y la protección de su entorno educativo

Expresa su total apoyo a las familias del Colegio que puedan haberse visto afectadas por los supuestos abusos

Pide rigor en las diligencias policiales y el respeto a la presunción de inocencia

Muestra su total confianza en el proyecto educativo del Colegio Valdeluz

Ante las noticias aparecidas en los medios de comunicación sobre la detención de un profesor de la Academia Melodía Siglo XXI y del Colegio Valdeluz por supuestos abusos sexuales a menores, esta Asociación desea manifestar lo siguiente:

1. La APA del Colegio Valdeluz **condena, sin paliativos, cualquier conducta que atente contra la integridad y dignidad de las personas** – máxime si son menores–. Confiamos en la rápida conclusión de las diligencias judiciales y que se puedan establecer las responsabilidades correspondientes, si las hubiere.
2. Nuestra prioridad como padres y madres es garantizar la seguridad de nuestros hijos, así como su educación en un marco adecuado de respeto a la dignidad de la persona. Es por ello que en su día elegimos el proyecto educativo del Colegio Valdeluz, **sin que hasta la fecha** –y tras casi 50 años de funcionamiento– **haya habido motivo alguno para dudar del proyecto humano y educativo del centro**, en el cual seguimos confiando. Son muchos los exalumnos y exalumnas del Colegio que, precisamente por la extraordinaria educación en valores que recibieron en su día, le han confiado también al centro la educación de sus hijos e hijas.
3. La información de la que disponemos en estos momentos es escasa por la rapidez con la que se han producido los acontecimientos y por la falta de información oficial.
4. Esta Asociación no ha tenido conocimiento en el pasado de ningún abuso o hecho delictivo, ni a través de ningún padre o madre de alumnos ni de ninguna otra vía. Estamos a disposición de las familias que quieran manifestarnos cualquier inquietud a ese respecto. Contarán con el **total apoyo y comprensión** de la Asociación de padres de alumnos.

5. Del mismo modo, tampoco hemos tenido conocimiento en el pasado de ninguna actuación irregular, ni por parte de ningún docente ni por parte de la dirección del Colegio. Muy al contrario, el sentir general es que **el trato y experiencia personal con docentes y cuadro directivo del centro siempre ha sido bueno.**

6. Hemos solicitado a la dirección del Colegio una reunión urgente para obtener información directa y que se adopten cuantas medidas sean necesarias para garantizar el normal desarrollo de la actividad escolar en nuestro Colegio. Nos consta que, en estos momentos, es una de las prioridades de la dirección del Centro.

7. En la misma línea, nos hemos puesto en contacto con la Delegación del Gobierno y con la Jefatura Superior de Policía de Madrid para obtener información oficial. **Hemos solicitado a ambos organismos el máximo rigor, tanto en la investigación policial como en la labor informativa** que –a través de los medios de comunicación– está realizando dicha Jefatura Superior, de modo que se garanticen los derechos de los denunciantes, la presunción de inocencia recogida en nuestra Constitución y el derecho de nuestros hijos a recibir su educación en un entorno adecuado y ajeno al alarmismo que se ha creado. Creemos que es perfectamente compatible investigar los graves hechos denunciados con el rigor informativo, de modo que no se contribuya a la alarma social y se proteja el entorno educativo de los menores.

8. **Apelamos, asimismo, a la profesionalidad de los medios de comunicación y a sus trabajadores** para que informen de modo responsable, solo sobre hechos objetivos claramente contrastados, sin dar cabida al sensacionalismo que, lamentablemente, están empleando algunos medios y que solo contribuye a alterar emocionalmente, aún más, **a los menores y a sus familias** en unos momentos tan dolorosos para todos. Esta Asociación de padres de alumnos cree que no deben efectuarse juicios mediáticos paralelos al procedimiento policial y judicial.

Junta directiva de la Asociación de padres del Colegio Valdeluz

apa-vocalias@valdeluz.eu

Madrid, 23 de febrero de 2014

Estimadas familias del Colegio Valdeluz,

Tras la comunicación que os enviamos el pasado 15 de febrero, queremos informaros de las últimas acciones llevadas a cabo por la Junta directiva de la Asociación de Padres de Alumnos.

Nuestra prioridad, en estos momentos, se dirige a impulsar cuantas medidas sean necesarias para garantizar un entorno educativo sano y seguro para nuestros hijos e hijas, impidiendo que puedan darse en el futuro situaciones inaceptables en nuestro colegio.

En ese sentido, hemos mantenido, a lo largo de esta semana, varias reuniones con representantes de la Provincia Agustiniana Matritense, titular del colegio, con los siguientes temas:

- Hemos solicitado que se mantenga informadas a las familias en relación a los acontecimientos de los últimos días, a través de la plataforma “Educamos” y mediante atención personal, sin que ello interfiera en el proceso judicial.
- Asimismo, hemos solicitado que se informe regularmente a las familias acerca de las medidas adoptadas para garantizar el normal funcionamiento del centro, incluidas las relativas al proceso de elección y nombramiento de un nuevo director, y que conoceremos en breve tras su previa aprobación en el Consejo Escolar. Hemos pedido una especial atención a los alumnos de 2º de Bachillerato que en pocos meses realizarán las Pruebas de Acceso a la Universidad.

La Provincia Agustiniana Matritense se ha mostrado receptiva a estas peticiones de la Junta directiva de la APA.

Del mismo modo, desde el pasado jueves 20 de Febrero, estamos trabajando, junto a la Provincia Agustiniana Matritense, en la definición del marco de actuación de un **“Código de conducta”** que regule las relaciones entre todos los miembros de la comunidad educativa.

Este código de conducta se concretará en la definición de un **“Protocolo de actuación”** ante posibles situaciones que atenten contra la integridad y dignidad de nuestros hijos, de modo que todos en la comunidad educativa (familias, alumnado y personal docente y no docente) sepamos cómo actuar ante la sospecha o denuncia de un caso de este tipo.

La Junta Directiva de la APA ha expresado su apoyo y colaboración a estas iniciativas, ya que sólo desde la prevención y la detección temprana es posible evitar o atajar a tiempo este tipo de situaciones.

Somos conscientes de la grave situación que estamos atravesando. Desde la Junta directiva de la APA os pedimos serenidad y ponderación a la hora de valorar las diversas informaciones periodísticas que se están sucediendo en los últimos días. Sin querer restar un ápice de gravedad a los hechos denunciados, confiamos

que entre todos podamos superar estos difíciles momentos y cambiar cuantos aspectos sean necesarios para garantizar la seguridad y la mejor educación de nuestros hijos.

Os recordamos que el colegio ha puesto a disposición de toda la comunidad educativa dos vías de atención:

1. Una dirección de correo electrónico a la que podéis dirigiros todos aquellos que estéis interesados en mantener una reunión, personal o en grupos reducidos, con el colegio y aclarar cualquier aspecto referente a la situación que estamos viviendo: atencionfamilias@valdeluz.eu.
2. Un servicio de psicólogos externos al centro y avalado por la Universidad Pontificia de Comillas que ha puesto el centro a disposición de las personas de la comunidad educativa que requieran de atención u orientación para poder explicar a sus hijos el contexto que se está viviendo o por alguna otra razón relacionada con este caso. El colegio ha ofrecido los números de teléfonos (91 7315961 -91 7315952) y la dirección de e-mail: atencionfamilias@valdeluz.eu.

Por último, reiterar que desde la Junta Directiva del APA estamos a vuestra disposición para responder a cualquier duda en las direcciones de correo apa-vocalias@valdeluz.eu y apa-informacion@valdeluz.eu, y que seguiremos informando periódicamente de cuantos acontecimientos se vayan produciendo.