

Institución Benéfico Social Padre Rubinos

Memoria Actividades 2014

INSTITUCIÓN BENÉFICO SOCIAL
PADRE RUBINOS

Saluda del Presidente

Queridos amigos:

Como Presidente de la Institución Benéfico Social Padre Rubinos, me dirijo, un año más, a vosotros, y tengo el placer de hacerlo desde nuestras nuevas instalaciones, que constituyen, sin lugar a la menor duda, la obra social más importante habida en la historia de la ciudad de A Coruña, para orgullo y satisfacción de la Sociedad Civil Coruñesa. Hoy, este gran proyecto, es una realidad objetiva, tangible, que ya late en nuestros corazones, nos desborda nuestras ilusiones, nuestras emociones y sentimientos y acrecienta si cabe nuestras motivaciones. Una vez más, nuestro incommensurable agradecimiento a la “Fundación Amancio Ortega”, personalizada en su presidente y Vicepresidenta, que han donado más de los 25.000.000 € inicialmente previstos para llevar a cabo, lo que sin duda para nosotros es un sueño hecho realidad.

Nuestra inmensa gratitud también a nuestros colaboradores, voluntarios y entidades públicas y privadas (Excmo. Ayuntamiento de A Coruña, Xunta de Galicia y Excma. Diputación de A Coruña), sin obviar a las Hijas de la Caridad de San Vicente de Paul, que este año 2014, han cumplido conjuntamente con esta Institución 96 años de lucha ininterrumpida contra la pobreza y la exclusión social.

Nuestra acción social, se despliega, en todas las etapas fundamentales de la vida de un ser humano; desde la más tierna infancia, apoyando la formación de nuestros pequeños alumnos, con una Escuela Infantil con noventa y cinco plazas, hasta la ancianidad con un Complejo Gerontológico, con ciento cuarenta y seis plazas de Residencia y cuarenta plazas de Centro de Día, que orientan sus esfuerzos a un envejecimiento activo y saludable, reforzando esta importantísima fase de la vida.

Nuestro Albergue de Transeúntes, abierto todo el día y todos los días – los estómagos no ceden en vacaciones dignificando a la persona, reforzando su libertad e igualdad, cada año intenta desplegar su abanico hacia un mayor número de actividades, con la finalidad última de conseguir como objetivo último su plena inserción socio-laboral, haciendo posible que el derecho y los derechos sean iguales para todos en el amplio y extenso significado del principio de la solidaridad.

Por último, destacar el esfuerzo realizado por esta Institución, personalizado en la Junta Directiva, que con su trabajo desinteresado y altruista, han ayudado a conseguir para el ejercicio 2014 unos recursos de casi 3 millones de euros, para hacer frente a los ingentes gastos que ha supuesto la puesta en marcha y el mantenimiento, de este ilusionante proyecto. En este sentido, debemos de considerar, el carácter totalmente gratuito de los servicios prestados en el Albergue de Transeúntes y los precios sociales aplicados a los usuarios de la Escuela Infantil y del Complejo Gerontológico.

Mención aparte, merece la creación de empleo que ha supuesto la puesta en marcha de nuestras actuales instalaciones, que no sólo han duplicado nuestro personal, que asciende a 120 trabajadores actualmente, sino que también se ha incrementado el número de personas que prestan sus servicios a través de empresas externas, que se cuantifican en aproximadamente treinta puestos de trabajo más.

Todo esto, sin duda es una gran conquista, ante la dura batalla, que supone para una entidad como la nuestra sobrevivir año a año y engrandecerse, teniendo ante sí el reto más importante en nuestro nuevo Centro. Pero sin ninguna duda, este ilusionante futuro que se presenta ante nosotros, aunque requerirá arduos esfuerzos, compromisos personales íntegros, convencimientos éticos que hagan posible seguir trazando los caminos que redunden en seguir coadyuvando de modo inescindible a la construcción del concepto de persona.

Una vez más mi gratitud y la de todos los que queremos y vivimos como nuestro proyecto personal y de vida la I.B.S. Padre Rubinos, a todos los que hacéis posible que año a año, esta Institución siga creciendo y engrandeciéndose, luchando por la justicia social, y por los que aunque lo han perdido todo, tienen aquí su “abrigo” “su puerto” y “su refugio”.

A todos vosotros MIL gracias.

Eduardo Aceña García
Presidente I.B.S. Padre Rubinos

Índice

Saluda del Presidente	2-3
Balance Social	5-6
Estructura Social y Antecedentes	7-12
Función Social-Albergue	13-23
Función Social-C. Gerontológico	24-36
Función Social-Escuela Infantil	37-44
Estados Financieros	45-48
Inauguraciones	49-52
Acontecimientos Sociales	53-58

Balance Social

INSTITUCIÓN BENÉFICO SOCIAL
PADRE RUBINOS

Balance Social

- ✓ **96** años de historia.
- ✓ **365** días en funcionamiento, **24** horas de forma ininterrumpida.
- ✓ **79** voluntarios y **5** Hijas de la Caridad de San Vicente de Paul.
- ✓ **104** trabajadores propios y **26** externos.

COMPLEJO GERONTOLÓGICO

- ✓ **146** Plazas en nuestra Residencia de Ancianos.
- ✓ **40** Plazas en nuestro Centro de Día.
- ✓ Más de e **400** solicitantes en lista de Espera

ESCUELA INFANTIL

95 alumnos

- 2 aulas de 0 a 1 año.
- 3 aulas de 1 a 2 años.
- 2 aulas de 2 a 3 años.

ALBERGUE DE TRANSEÚNTES.

- ✓ **16.483** pernoctaciones.
- ✓ **98.965** servicios de comedor.
- ✓ **22.724** servicios de ducha y ropero.
- ✓ **13.145** servicios de atención social.
- ✓ **Más de 900** ayudas de nuestro Fondo Económico.
- ✓ 600 Servicios de Peluquería.
- ✓ Otros: Atención Psicológica, Atención Jurídica, Ropero para familias,...
- ✓ **3.000** servicios prestados más que en el ejercicio 2013.
- ✓ **CASI MIL PERSONAS ATENDIDAS DURANTE EL EJERCICIO 2014 EN NUESTRO ALBERGUE.**

Estructura Social y Antecedentes

INSTITUCIÓN BENÉFICO SOCIAL
PADRE RUBINOS

Estructura Social y Antecedentes

La Institución Benéfico Social Padre Rubinos, es una asociación sin ánimo de lucro que nace como Patronato de la Caridad, el día 19 de Abril de 1918 con el fin concreto de EXTINGUIR LA MENDICIDAD EN LA CIUDAD DE LA CORUÑA, sin embargo tiene sus antecedentes en una Institución creada por el Alcalde D. Manuel Casas Fernández en 1913, el Asilo Nocturno de Borrachos. A lo largo del siglo XX, y no sin pasar graves momentos económicos, esa primera Casa Refugio ha venido creciendo y ampliando su ámbito de actuación a una Escuela Infantil y una Residencia de Ancianos. Ha sido declarada de Beneficiencia Particular por R.O. de 26 de febrero de 1920 y de Utilidad Pública el 25 de Octubre de 1974. A lo largo de su existencia, nuestra entidad ha sido objeto de numerosos reconocimientos y premios, entre los que destacamos:

Medalla de
Oro Cruz
Roja
Española
1988

Premio
CTV 2007

Galardón Solidario
Fundación Once
2011

En Septiembre de 2014, ha tenido lugar la inauguración de nuestra nueva Sede Social, fruto del Convenio de Colaboración entre el Ayuntamiento de A Coruña, la Fundación Amancio Ortega Gaona y nuestra Institución. A través de este acuerdo, el Excmo. Ayuntamiento de A Coruña, ha tramitado el expediente de concesión administrativa gratuita a favor de la Institución Benéfico Social Padre Rubinos, por un período de 75 años en la parcela sita en la Ronda de Outeiro, 325, con una superficie de 36.702 m2. La Fundación Amancio Ortega, ha financiado a través de este convenio la totalidad de la construcción de la edificación sita en esta parcela y ha aportado todo el equipamiento.

Estructura Social-Junta Directiva

Es función de la Junta Directiva programar y dirigir las actividades asociativas y llevar la gestión administrativa y económica de la Institución. Sus miembros son elegidos por la Asamblea General, que está integrada actualmente por los **542** socios.

El **Sr. D. Eduardo Aceña García**, es Presidente de la Institución desde el año 2001, ostentando la representación legal e institucional de la Institución y sus Órganos de Gobierno, habiendo sido renovado su cargo consecutivamente en dos ocasiones.

Presidente	Sr. D. Eduardo Aceña García
Vicepresidenta	Sra. Dña. Carmen Cervigón Rodríguez
Secretario	Sr. D. José Manuel Garaeta Díaz
Vicesecretario	Sr. D. Juan José Bande González
Tesorero	Sr. D. Enrique Toral Lagares
Vicetesorero/Vocal RR.HH. y Admón.	Sr. D. Ramón Fernández Iglesias
Vocal Residencia	Sra. Dña. Concepción Barba Carreira
Vocal Albergue Transeúntes	Sr. D. Ernesto Vázquez Mariño
Vocal Informática	Sr. D. José María Jaspe Lage
Vocal Prensa	Sr. D. José Ramón Amor Pan
Vocal adjunta Albergue Transeúntes	Sra. Dña. Sofía Vázquez García
Vocal de Mantenimiento y Obras	Sr. D. José Emilio Domenech de Aspe
Vocal	Sr. D. Fernando Roade Rodríguez
Vocal	Sr. D. Juan Carrera Arias
Vocal	Sr. D. José Manuel Otero Lastres

No pertenecen a la Junta Directiva, pero sí participan en sus reuniones, con voz pero sin voto:

R.P. Modesto Vázquez Gundín, S.J. (Consiliario)
 Sor Clara Gallego Marcos (Superiora Hijas de la Caridad de San Vicente de Paul)
 Sra. Dña. María del Mar García González (Administradora)

La Asamblea General ha nombrado a los siguientes **Socios de Honor**:

Fundación Pedro Barrié de la Maza
Sr. D. Francisco Vázquez Vázquez

Estructura Social-Voluntarios

Los voluntarios de nuestra Institución prestan su labor en las tres actividades de la entidad y son un puntal fundamental, en nuestro trabajo diario. Setenta y nueve personas trabajan de una manera incansable y desinteresada, abanderando el espíritu solidario de «Padre Rubinos».

A estos voluntarios hay que añadir la labor ininterrumpida desde el año 1918 de las «Hijas de la Caridad de San Vicente de Paul». Sor Ángeles, Sor Antonia, Sor Mercedes, Sor Carmen Souto y Sor Clara al frente, trabajan día a día para que el «Albergue de Transeúntes» sea lo que preconizó el R.P. Antonio Rubinos, S.J., un «puesto de defensa y abrigo».

Tenemos que destacar la marcha de Sor Carmen Tizón, Sor Gloria, Sor María Ferrero y Sor Francisca, a las que queremos expresar nuestro agradecimiento, por todos estos años de trabajo ininterrumpido y desinteresado. Especial mención a nuestra querida Sor Gloria, que con su trabajo como enfermera durante muchos años en la Residencia, ha aunado el cariño y respeto de residentes, trabajadores y Junta Directiva.

Queremos recordar también, a Sor María Taboada, cuyo fallecimiento se ha constituido en una pérdida irreparable para todos nosotros.

Tenemos que destacar dentro de esta labor voluntaria el intercambio intergeneracional, a través del cual alumnos de distintos colegios de A Coruña, comparten experiencias y actividades con nuestros usuarios de la residencia. Los niños de «Escolapios», «Montespiño» y «Santa María del Mar» han escuchado atentos las historias de nuestros ancianos y han participado en sus juegos: bolos, bingo... se han constituido en el nexo de unión de dos generaciones.

Estructura Social-Trabajadores

A la finalización del ejercicio hay un total de **104** trabajadores en la plantilla de la Institución, lo que ha supuesto un incremento de **43** personas respecto al ejercicio anterior, debido a la apertura de nuestro nuevo Centro. Se estima que durante el ejercicio 2015 los trabajadores propios superen los **123** trabajadores, lo que supondrá duplicar el número de personas contratadas respecto al ejercicio 2013.

Debemos destacar la alta cualificación y especialización de nuestro personal, así como su implicación, demostrada una vez más con la gran labor realizada en el cambio a nuestro nuevo centro.

Nuestro personal, se encuentra en un proceso de aprendizaje permanente, con programas de formación interna y externa, entre los que podemos destacar durante este ejercicio: Animación Sociocultural en Centros Residenciales y Prevención de Incendios.

Nuestra Institución es referente para muchos centros de formación, en este ámbito, debemos de destacar los convenios de colaboración para la realización de prácticas no laborales llevadas a cabo con: Escola Galega de Tempo Libre, COGAMI, Grupo Emaús Fundación Social, CPR Tomás Barros, Cruz Roja Juventud, Concello de Cambre, IES Plurilingüe Rosalía de Castro, Comunidad Campus, S.L., CIFP Ánxel

Casal-Monte Alto, Centro Formación y Empleo del Concello de Culleredo, CPR Nebrija Torre de Hércules, CPR Tomás Barros y la Facultad de Trabajo Social de la UDC.

A continuación se relacionan los trabajadores de las distintas categorías por departamentos.

Trabajadores del Albergue con Usuarios en la Playa de las Catedrales

Trabajadoras de la Residencia

Residencia Ancianos	62
Auxiliar Clínica	27
Enfermera	7
Supervisora	2
Trabajadora Social	2
Terapeuta Ocupacional	1
Psicólogo	1
Cocinera	3
Auxiliar Cocina	2
Limpiadoras	15
Animadora Social	1
Fisioterapeuta	1

Servicios Generales	7
Administradora	1
Administrativo-Diplomado	1
Jefe Almacén	1
Jefe Mantenimiento	1
Jefe Informática	1
Oficial Administrativo	2

Albergue Transeúntes	22
Directora	1
Educador Social	6
Trabajadora Social	2
Integrador Social	4
Cocinero	4
Gobernanta	1
Limpiador	4

Escuela Infantil	13
Directora	1
Maestra	2
Técnico Jardín Infancia	9
Limpiadora	1

Casi treinta personas de servicios externos prestan sus servicios en la entidad:

Todo ello refuerza la importancia, no sólo como entidad social de nuestra Institución, sino también como motor económico y de creación de empleo, en unos momentos especialmente difíciles desde el punto de vista laboral.

Función Social

Albergue Transeúntes

INSTITUCIÓN BENÉFICO SOCIAL
PADRE RUBINOS

Función Social-Albergue Transeúntes

El Albergue se presenta como un recurso de primera acogida para aquellas personas sin hogar, en procesos de exclusión social, sin recursos y con problemáticas añadidas (alcohol, drogas, ludopatía...).

El objetivo de este servicio es cubrir las necesidades básicas de estos usuarios (alojamiento y manutención), al tiempo que se realiza una intervención social individualizada con cada uno de ellos, con el fin de lograr la autonomía personal como primer paso hacia la integración social.

Buscamos dar una respuesta digna a las necesidades que plantean las Personas sin Hogar, teniendo siempre como meta el mayor grado de inserción posible.

Los criterios de intervención son:

Integral. Abordamos todas las áreas: salud, educación, vivienda y trabajo en coordinación con otros servicios.

Individualizada. Cualquier intervención requiere la realización de itinerarios personalizados de inserción.

No paternalista. Toda intervención irá dirigida a potenciar las habilidades individuales, el objetivo es la promoción y la autonomía de la persona. Siempre se intenta llegar a la inserción socio-laboral.

Como método general, se intenta convencer, no obligar, el objetivo a perseguir será siempre un compromiso de cambio de cada persona.

Han utilizado nuestras instalaciones y sus distintos servicios un total de 976 personas, habiéndose prestado un total de 153.090 asistencias.

Como se puede ver en el anterior gráfico nuestros usuarios tienen mayoritariamente entre 30 y 69 años, y en su mayoría hombres, su nacionalidad mayoritaria es española.

Perfiles de Nuestros Usuarios

Perfil 1: Personas con exclusión residencial con otras problemáticas asociadas, principalmente adicciones y/o problemáticas de salud mental.

Perfil 2: Personas con exclusión residencial sin otra problemática asociada.

Perfil 3: Personas con alojamiento más o menos estable, que son usuarios del Albergue por escasez de medios económicos.

Programa-Albergue de Transeúntes.

Objetivos.

- Cobertura de alojamiento con carácter temporal.
- Facilitar los medios necesarios para una adecuada higiene y vestimenta.
- Conseguir hábitos de orden y limpieza incidiendo en el cuidado de dormitorios y duchas.
- Impulsar al autocuidado personal
- Promover el respeto y la buena convivencia hacia el resto de usuarios y del propio servicio.
- Establecer medidas que generen hábitos saludables y adquisición de pautas encaminadas a la mejora personal y posterior inserción social.
- Promover el inicio de una intervención social a través del alojamiento.

Destinatarios.

Los servicios de pernocta prestados en nuestro Albergue de Transeúntes son un total de **10.578** personas, a continuación se relacionan distribuidos por meses.

Programa-Comedor Social

Objetivos.

- **Satisfacer las necesidades básicas de alimentación**
 - Cuidar una alimentación completa y equilibrada para las personas que acuden al comedor.
 - Cuidar que utilicen los utensilios para comer de un modo correcto y guarden unas normas básicas de urbanidad.
 - Cuidar que se presenten con el adecuado aseo personal.
- **Mantener un ambiente de respeto y tolerancia**
 - Conseguir que respeten el orden de entrada a los servicios.
 - Evitar frases y gestos irrespetuosos.
 - Mantener un ambiente sereno, cuidando que el tono de voz sea el adecuado.
- **Mantenimiento de las instalaciones y menaje en unas condiciones higiénico sanitarias perfectas.**

Destinatarios.

Se han prestado **98.965** servicios de comedor, a continuación se detallan los servicios mensuales de desayuno, comida y cena.

Desayuno/Comida/Cena

Programa-Atención Social.

Objetivos.

- Constituirse como el profesional de referencia para el usuario.
- Detección y cobertura de las distintas necesidades tanto las emergentes como las latentes
- Constituirse como un dispositivo de inclusión, intervención social y proceso de mejora de estos usuarios.

Destinatarios.

Se han prestado un total de **13.145** servicios.

Programa-Centro Inserción.

Objetivos Generales.

- Iniciar y acompañar procesos socio-educativos a través de un plan de intervención personalizado fomentando la competencia socio-laboral y las habilidades personales necesarias para la plena integración socio-laboral.
- Ofrecer un lugar de pertenencia que les dé seguridad, aumente la autoestima y mejore y estimule las relaciones personales.

Objetivos Específicos.

- Promover el desarrollo de habilidades y estrategias sociales y personales
- Orientar y acompañar en la tramitación de las ayudas a que tuvieran derecho.
- Favorecer la formación y búsqueda de empleo

Destinatarios.

Dieciséis usuarios han seguido el Programa de Inserción, habiéndose producido la incorporación laboral de **dos** personas.

Visita a la Casa de la Cultura

Excursión a Camariñas

Excursión Monte San Pedro

Visita Domus

Programa-Centro Atención Continuada.

Objetivos Generales.

- Crear un espacio con las condiciones necesarias para procurar un acercamiento personal que permita conocer las situaciones concretas de los usuarios y articular las respuestas oportunas.
- Incorporar a procesos de reducción de daños, cambio y mejora personal a personas con dinámicas de vida desestructurada que pernoctan en la calle.
- Reducir el número de personas que pernoctan en la calle en la ciudad.

Destinatarios.

Se han prestado un total de **5.905** servicios.

En orden a cumplir con los objetivos de este programa, se han desarrollado las siguientes actividades, con una participación media mensual de setenta y cinco personas:

- Expresión corporal.
- Radio (participación en CUAC FM con un programa propio dos veces al mes).
- Discoforum.
- Prensa (se han editado dos ejemplares de la revista del “Albergue de Transeúntes”).
- Taller literario y fotográfico.
- Taller de jabones.
- Manualidades.
- Informática.
- Participación en distintos eventos y celebraciones.

Taller de Jabones

Celebración Samain

Programa-Centro de Día.

🍷 Objetivos Generales.

- Evitar en los usuarios/as momentos de inactividad y largas estancias en calle como medida preventiva al inicio de consumo de alcohol y/o otras sustancias, y/o la facilitación del abandono del consumo de las mismas.
- La ocupación del tiempo con actividades motivadoras, que “activen” a la persona y la motiven para realizar cambios personales.

- Que las personas tengan un lugar de encuentro para relacionarse de una manera positiva, mejorando sus habilidades sociales y evitando el aislamiento y la sensación de soledad.
- Que las personas usuarias adquieran las competencias y conocimientos necesarios para hacer una búsqueda de empleo autónomo.
- Que las personas tengan un seguimiento global y coordinado entre todos los programas del albergue en los que participe.

Destinatarios.

Se han desarrollado los mismos talleres y actividades que los del Centro de Atención Continuada con una participación media de **58** personas mensualmente. Se han reforzado las actividades y talleres de las mañanas, con una destacable participación de **170** participantes mensualmente.

Exposición Isaac Díaz Pardo

Visita a la Torre de Hércules

Celebración Magosto

Celebración Navidad

Programa-Orientación Laboral.

🍷 **Objetivos Generales.**

- Mejora de la empleabilidad de las personas participantes en las actividades formativas y de orientación laboral.
- Adquisición y mantenimiento de competencias pre-laborales y laborales.
- Que la persona se sienta acompañada y motivada durante todo el proceso formativo y/o de orientación.
- La consecución de un empleo.

Servicios Transversales.

🍷 **Nutrición-Objetivos.**

- Realizar unas dietas saludables y equilibradas
- Aprovechamiento y reciclaje continuo de los productos que entran como donaciones en especie.
- Capacidad de improvisación y cambio continuo de dietas para adaptarse a lo que llega.
- Mantenimiento de las instalaciones y menaje en perfecto estado higiénico-sanitario

🍷 **Ropero-Objetivos.**

- Satisfacer las necesidades básicas de higiene y vestido de todos los usuarios del Albergue.
- Motivar y modificar hábitos de higiene y cuidado.
- Recuperar su dignidad y autoestima a través de una presencia agradable.

Durante el ejercicio 2014 se han prestado **22.703** servicios de duchas y ropero y **21** servicios de ropero familiar.

Otros Programas.

🍷 **Fondo Económico.**

Se han prestado durante el ejercicio **959** ayudas.

🍷 **Atención Psicológica.**

Se han prestado durante el ejercicio **150** servicios.

🍷 **Peluquería.**

Se han prestado durante el ejercicio **600** servicios.

🍷 **Equipo de Fútbol.**

Función Social

Complejo Gerontológico

INSTITUCIÓN BENÉFICO SOCIAL
PADRE RUBINOS

Función Social-Complejo Gerontológico

El ejercicio 2014 ha supuesto grandes cambios para nuestra Residencia, con el traslado a las nuevas instalaciones y el aumento del número de plazas, los residentes que participan en actividades se han multiplicado. Se ha pasado de 73 plazas en nuestra anterior Residencia a 146. Tenemos también que destacar la puesta en marcha de nuestro Centro de Día.

Nuestro Complejo Gerontológico, como el resto de los servicios que se prestan en esta Institución tiene un componente marcadamente benéfico social, financiando la I.B.S. Padre Rubinos, una parte muy importante del coste de las prestaciones.

En este ámbito, nuestra Institución ha firmado un contrato con la “Consellería de Trabajo e Benestar”, por la que se han concertado cuarenta plazas durante el ejercicio, que se han hecho efectivas en el período 2015.

En el último mes del año, se han ocupado la totalidad de las plazas privadas de la residencia (106 plazas), con un **precio medio mensual de 1.045**, euros, según la siguiente distribución.

Nuestro Centro de Día, tiene un coste mensual de **350,00** euros, importe que incluye la comida, y a pesar de haber comenzado su funcionamiento en el mes de octubre, podemos decir con orgullo que no solamente sus plazas están totalmente cubiertas, sino que al finalizar el ejercicio había una lista de espera de diez personas, estando los usuarios ampliamente satisfechos con el servicio prestado.

El número de solicitudes para nuestra Residencia, ha sido de **276** durante el ejercicio 2014.

Perfiles de Nuestros Usuarios

Perfiles – Residencia de Ancianos

El perfil del grupo de usuarios es una mujer dependiente de edad entre 80 y 90 años, nacida en la provincia de A Coruña.

Distribución por sexo

Provincia nacimiento

Según el Índice Barthel que mide el grado de dependencia de los usuarios, el 38% de son válidos y el resto son dependientes o semidependientes.

Grado Dependencia

■ Válidos ■ Semidependientes ■ Dependientes

Perfiles – Centro Día

El perfil del grupo de usuarios es heterogéneo, con distintos niveles de dependencia y deterioro cognitivo. Aunque la mayoría son independientes para la realización de las Actividades de la Vida Diaria y presentan deterioro cognitivo leve, en algunos casos moderado.

El usuario medio es una mujer entre 75 y 85 años, independiente o con un bajo nivel de dependencia.

Todos los usuarios participan en actividades en el centro de día, excepto dos personas que por su enfermedad tienen más dificultades y realizan actividades adaptadas en el área de Atención Continua.

Además otras tres personas acuden al comedor de Atención Continua, por riesgo de escapismo durante el tiempo de la comida y el posterior tiempo de descanso.

Todas las actividades tienen una media de participación de **35 usuarios**.

Las actividades se llevan a cabo por las mañanas de 10.00 a 13.00 h y por las tardes de 16.30 a 18.30 h.

Actividades – Residencia de Ancianos

Hemos dividido a los usuarios de la Residencia en tres grupos de trabajo:

Atención Continua: esta unidad se ha incorporado recientemente en la nueva residencia, se encuadrarían en ella a aquellas personas con demencia que presentan trastornos de conducta asociadas a la enfermedad (gritos, agitación, deambulación, fuga, desconexión del entorno etc). Su estancia en la Unidad es permanente, dispone de su propio comedor, **22** habitaciones individuales con baño compartido y sala propia de actividades.

Grupo 1: formado por **56** residentes que presentan un deterioro físico y/o cognitivo de moderado a grave, la mayoría utilizan silla de ruedas. Participan diariamente en actividades mañana y tarde.

Grupo 2: formado por **30** residentes totalmente independientes o que presentan un deterioro físico y/o cognitivo leve, participan en una o varias actividades diariamente, o al menos dos días por semana.

El **Grupo 1** y el **Grupo 2** realizan las siguientes actividades:

- 🍷 **Taller de prensa.**
- 🍷 **Taller de estimulación cognitiva.**
- 🍷 **Tablero “Mente y vida”** (*material de estimulación cognitiva adaptado para trabajar con personas mayores, desde la lectura hasta la memoria reciente, pasando por cálculo, lenguaje, praxias,...*)
- 🍷 **Coro.**
- 🍷 **Gimnasia y psicomotricidad.**
- 🍷 **Gimnasia de mantenimiento.**
- 🍷 **Taller de memoria y relajación.**
- 🍷 **Café de las 12:** El café de las 12 cambia de ubicación, se lleva a cabo en una cafetería del centro comercial Los Rosales. Siguen colaborando con nosotros el Centro de Menores Concepción Arenal y a ellos suman los voluntarios de Asdegal.
- 🍷 **Bingo.**
- 🍷 **Bingo especial** sábado con voluntarios de Santa María del Mar.
- 🍷 **Bolos.**
- 🍷 **Manualidades y pintura.**
- 🍷 **“Las canciones de nuestra vida”.**
- 🍷 **Conferencias y debates.**
- 🍷 **Música y movimiento.**
- 🍷 **Tardes audiovisuales:** las tardes de los sábados se visualizan vídeos, fotos o películas con el proyector o en la televisión.
- 🍷 **Taller de informática:** Con el aumento del número de ordenadores de 3 a 8, actualmente acuden al taller de informática 12 residentes.

Taller de Manualidades

Todos los meses se celebran los **cumpleaños de los residentes**, recibiendo un regalo por parte de la residencia así como la correspondiente tarta y felicitación de cumpleaños.

100 cumpleaños Generosa Rama

Fisioterapia

En el 2014 realizamos tratamientos de fisioterapia en las antiguas instalaciones, atendiendo a un número aproximado de **20 personas**, en las nuevas instalaciones en las que contamos con una sala totalmente equipada pasamos a realizar:

- Tratamientos individualizados a **30** residentes diariamente
- Circuitos de fisioterapia activa realizados por los residentes en la sala de fisioterapia.

Hemos llevado a cabo el **“Proyecto Juventud Solidaria**, con los centros educativos Calasanz, Montespiño, Compañía de María, Maristas y Santa María del Mar. Así, durante el curso escolar, dos días por semana, colaboraron en actividades con los residentes más de **40** alumnos. Con ellos realizamos numerosas manualidades, entre ellas los disfraces de indios para la fiesta de Carnaval, pinturas y jugamos a los bolos y al bingo. La valoración de este voluntariado continua siendo muy valiosa y positiva para la vida diaria en la residencia, tanto por la ayuda que nos prestan en las distintas actividades como por el cariño muto de chicos/as y residentes.

En 2014 también se elabora la 9ª edición de la **“Revista Padre Rubinos”** en la que colaboran trabajadores, residentes y voluntarios. En ella se comentan todas las actividades, fiestas y demás acontecimientos

Fiestas y salidas:

- El **Coro Padre Rubinos** realizó en 2014 dos actuaciones muy especiales; una gran actuación para despedir nuestra antigua Residencia, la cual fue muy emotiva y significativa para todos nosotros y una gran actuación navideña, ya en las nuevas instalaciones inaugurando el actual Salón de Actos.
- Fiesta de disfraces en **Carnaval**, este año de cocineros.
- Fiesta de **San Juan**.
- **Cena – baile verano** en el patio.
- **Cena – baile magosto**, la primera fiesta en las nuevas instalaciones.
- Actuaciones y celebraciones de las Navidades
 - Coro Infantil Orquesta Sinfónica
 - Actuación mago Álex
 - Orfeón Herculino
 - Rondalla Santa María del Mar
 - Tuna de Veteranos
 - Visita Papá Noel
 - *Photocall* Fin de Año

Fiesta de Verano

Café de las 12:00 h.

Taller de Manualidades

Celebración Fin de año

Atención Continuada.

Esta Unidad se ha incorporado recientemente en la nueva residencia, englobaría a aquellas personas con demencia que presentan trastornos de conducta asociadas a la enfermedad (gritos, agitación, deambulación, fuga, desconexión del entorno, etc). **Su estancia en la Unidad es permanente, dispone de su propio comedor, 22 habitaciones individuales con baño compartido y sala propia de actividades.**

Las actividades desarrolladas están comprendidas en el PIA de cada residente, aglutinan actividades conjuntas e individuales, incluida revisión del pronóstico, duración y seguimiento del mismo. Dichas actividades se planean de manera anual o semestral. De esta manera se tienen parámetros de seguimiento para verificar avances, el mejoramiento o cualquier información que sea relevante. Para lograr esto, se lleva a cabo un riguroso control, mediante un calendario semanal, programadas por la animadora sociocultural, psicóloga y terapeuta ocupacional.

El grupo está compuesto por 20 residentes

- Taller de prensa
- Taller de estimulación cognitiva
- **Tablero “Mente y vida”** (*material de estimulación cognitiva persigue que el paciente preserve en lo posible y durante el mayor tiempo, la afectación cognitiva*)
- Coro
- Gimnasia y psicomotricidad
- Taller de relajación
- **Café de las 12:** Participan en el café con todos los compañeros de residencia.
- Bingo
- Manualidades y pintura
- “Las canciones de nuestra vida”
- Música y movimiento
- Actividades de mesa con material manipulable y terapéutico.

Psicomotricidad Atención Continua

Bolos Atención Continua

Actividades – Centro Día

Todos los usuarios participan en actividades en el centro de día, excepto dos personas que por su enfermedad tienen más dificultades y realizan actividades adaptadas en el área de Atención Continua.

Todas las actividades tienen una media de participación de **35 usuarios**.

Las actividades se llevan a cabo por las mañanas de 10.00 a 13.00 h y por las tardes de 16.30 a 18.30 h.

Actividades Estimulación Cognitiva.

- Taller de prensa.
- Lectura y escritura.
- Tablero “mente y vida” (*material de estimulación cognitiva adaptado para trabajar con personas desde la lectura hasta la memoria reciente, pasando por cálculo, lenguaje, praxias,...*)
- Pasapalabra.
- Taller de informática.

Actividades Ejercicio físico.

- Fisioterapia: tratamiento individualizado y tratamiento colectivo en grupos reducidos al que acuden el 100% de los usuarios.
- Gimnasia de mantenimiento (con monitor, Giovani).
- Gerontogimnasia.
- Relajación.

Actividades Ocio

- Bingo
- Bingo especial sábados con voluntarios de Santa María de Mar (asisten 5 usuarios)
- Bolos
- Pintura y manualidades
- Coro
- “Las canciones de nuestra vida”
- Juegos de mesa

Celebración Cumpleaños

Fiestas y Celebraciones (coincidente con la Residencia)

- Fiesta del magosto
- Actuaciones y celebraciones de las Navidades
 - Coro Infantil Orquesta Sinfónica
 - Actuación mago Álex
 - Orfeón Herculino
 - Rondalla Santa María del Mar
 - Tuna de Veteranos
 - Visita Papá Noel
 - *Photocall* Fin de Año
- Celebración de cumpleaños

Fiesta Magosto

Función Social

Escuela Infantil

INSTITUCIÓN BENÉFICO SOCIAL
PADRE RUBINOS

Función Social-Escuela Infantil

Desde el curso 2014/2015 la Escuela Infantil Carmen Cervigón forma parte de la Red de Escuelas Infantiles Municipales del Ayuntamiento de La Coruña y por lo tanto se rige por el Reglamento de Organización y Funcionamiento de la R.E.I.M, aunque su titularidad la ostenta la Institución Benéfico Social Padre Rubinos,

La Escuela en su conjunto y los profesionales que en ella trabajan tienen como objetivos los siguientes:

- Configurar un marco de relaciones que haga posible que la escuela sea un lugar de encuentro de la comunidad educativa y de todos los sectores implicados en el centro.
- Ofertar y promocionar los cauces que potencien y garanticen la participación de todos los sectores implicados en la escuela.
- Potenciar las relaciones con otros centros de Educación Infantil, promoviendo el intercambio de experiencias y la reflexión conjunta.
- Favorecer todas aquellas medidas que garanticen la inserción en el medio y entorno de la escuela.
- Conseguir que la tarea de la escuela sea una labor de equipo.
- Participar activamente en la elaboración y evaluación del Proyecto de la escuela y asumirlo.
- Conseguir una acción pedagógica unitaria y coherente.
- Abrir la escuela y las aulas a las familias de tal forma que se garantice y motive la participación y la implicación progresiva en la tarea educativa que se realiza.
- La formación individual y como equipo, para conocer y estar al día sobre el proceso de desarrollo que siguen las niñas y niños de 0 a 3 años y dar respuestas adecuadas a las necesidades que genera.
- Investigar el medio que rodea a niños y niñas y favorecer las interacciones que niños y niñas establecen con él.

El personal docente está integrado por siete tutoras (una con funciones de subdirectora), 3 personas de apoyo y la directora.

Entre sus funciones están:

- Acordar y llevar adelante las propuestas educativas.
- Planificar y desarrollar actividades de aula.
- Recoger y dar información sobre el alumnado.
- Fomentar la autonomía personal del alumnado.
- Establecer vínculos afectivos sobre su alumnado, siendo figura de referencia emocional para niños y niñas.
- Mantener una relación formal con las familias, así como transmitirles información periódica.

La escuela tiene una superficie construida de **731m²** repartidos en los siguientes espacios, con un total de siete aulas y capacidad para **95** niños.

- Hall de entrada amplio con sofás y espacios de espera para las familias. Es un espacio agradable acondicionado con mobiliario apropiado para los niños/as.

- 2 aulas de 0-1 años, con áreas diferenciadas para el aseo y el descanso, ocupación máxima 8 niños/as aula.

- 3 aulas de 1-2 años, con áreas diferenciadas para el aseo y también para el descanso, con una ocupación máxima de 13 niños/as por aula.

- 2 aulas de 2-3 años, con la misma distribución que las de 1-2 años, con una ocupación máxima de 20 niños/as por aula.

Como espacios comunes podemos destacar el comedor, enfermería, sala de usos múltiples, patio exterior, hall de entrada amplio con sofás y espacio de espera para familias.

Durante el curso 2014/2015 la escuela cuenta con 95 plazas ocupadas y con lista de espera en las distintas unidades.

Los principios metodológicos que rigen nuestra escuela los siguientes:

Globalización: estableciendo conexiones entre las distintas experiencias y aprendizajes.

Aprendizaje significativo: se les presentará a los niños experiencias lo más variadas y ricas posibles para que pueda establecer conexiones con lo que ya conocen y así darle un significado

Metodología activa: centrada en la actividad y el **juego**, elemento fundamental para que la escuela resulte atractiva para los niños El equipo educativo diseña contextos diversos en los que las posibilidades de juego, de exploración y de acción proporcionan un ambiente favorable para los aprendizajes infantiles.

Socialización y convivencia: a pesar del egocentrismo propio de esta etapa tratamos de que los niños/as de estas edades respeten las normas, jueguen y compartan con los demás, se comuniquen, cooperen..., en definitiva, que empiece a socializarse.

Diversidad: cada niño/a es único, con un ritmo de aprendizaje diferente, por eso hay que realizar actividades que refuercen los aprendizajes de unos y amplíen los de otros.

La vida cotidiana como eje vertebrador: la vida cotidiana nos ayuda a tener un eje natural en el que tiene cabida todo lo acontecido en la Escuela: lo diario (la llegada, el descanso, la comida, el aseo...) y lo extraordinario, (la presencia de un abuelo que nos cuenta un cuento...). Por otra parte, la vida cotidiana favorece la comunicación y participación de las familias como cauce de conexión con la escuela.

Actividades

La escuela abre de 7:30 a 17:00 h y el horario se distribuye de la siguiente manera.

Jornada normalizada	Entradas	9:00-9:15	
		10:00-10:15	
		15:00-15:15	
	Horarios de aula	9:00-13:00	0-1 años
		9:00-12:30	1-2 años
		9:00-12:30	2-3 años
	Salidas	13:00-13:15	
		14:45-15:00	

Servicios complementarios	Madrugadores	7:30-9:00	
	Desayuno	8:00-8:45	
	Comedor	12:00-12:30	0-1 años
		12:00-13:00	1-2 años
		12:00-13:00	2-3 años
	Horario aula	15:00-16.00	
	Merienda	16:00-16:30	
Salidas	16:00-17:00		

La jornada diaria en las distintas aulas se distribuye de la siguiente manera:

Aula de 0-1 años

Las actividades de aula se centrarán principalmente en atender las necesidades biológicas de los niños/as (sueño, alimentación y aseo) y a potenciar su desarrollo sensorial y motriz. El ritmo es muy personal estableciendo una continuidad entre las rutinas que siguen sus familias en su cuidado y atención y las que establece la escuela.

En el caso de los bebés que acuden a la escuela y que continúan tomando leche materna, desde el centro se fomenta que continúen con esa alimentación, para ello se permite que la madre acuda al centro cuantas veces quiera o pueda a amamantar al niño/a, o extraer leche materna y dejarla en la escuela, donde será debidamente conservada para que no pierda ningún nutriente y pueda ser suministrada por la persona encargada de su cuidado, cuando su hijo/a lo demande.

Aula de 1-2 años

9:00-10:00 h	Actividades de aula
10:00-10:30 h	Patio
10:30-11:00 h	Aseo/Siesta
11:00-12:00 h	Actividades de aula
12:00-13:00 h	Comedor
13:00-15:00 h	Aseo/Siesta
15:00-17:00 h	Juego libre/Merienda

Aula de 2-3 años

9:00-10:30 h	Actividades de aula
10:30-11:00 h	Patio
11:00-11:30 h	Actividades de aula
11:30-12:00 h	Aseo
12:00-13:00 h	Comedor
13:00-15:00 h	Aseo/Siesta
15:00-17:00 h	Juego libre/Merienda

La distribución de la jornada establecerá una alternancia de períodos tranquilos y estables, esenciales para crear un clima de seguridad que les permita a los niños y niñas anticipar las situaciones, y otros momentos que favorezcan situaciones nuevas y estimulantes que despierten su curiosidad y una actitud de descubrimiento permanente.

Comedor

La escuela cuenta con un servicio de comedor que es opcional para las familias que lo solicitan. Se ofrece desayuno, comida y merienda elaborada en la cocina con la que cuenta el centro.

La dirección del centro elabora los menús que son expuestos en el tablón de anuncios y facilita a todas aquellas familias que así lo soliciten.

Los menús serán supervisados por una nutricionista y aprobados por el Consejo Escolar.

La actividad de comedor tiene una doble finalidad, por un lado la satisfacción de la necesidad de alimentarse que tienen los niños y niñas y por otro la oportunidad de crear hábitos de alimentación sana.

Actividades Especiales

A lo largo de este año hemos incluido la actividad de Inglés y los Cuentacuentos Familiares dentro de la programación semanal de actividades. Hemos participado en el programa EducaSaude, que ponen en marcha el Ayuntamiento de La Coruña y la Fundación María José Jove, con el objetivo de promover hábitos saludables en las familias y hemos celebrado fiestas y días especiales como el Día de la Paz, excursión a la Bebeteca, Samaín, Visita de Navidad a la Residencia de Ancianos, Visita de Papá Noel...

Cuenta cuentos

Educasaúde

Día de la Paz

Bebeteca

Samain

Navidad

Estados Financieros

INSTITUCIÓN BENÉFICO SOCIAL
PADRE RUBINOS

Estados Financieros

Estados Financieros-Ingresos

Los ingresos totales de la Institución han ascendido a **2.684.463,32 euros**, siendo las partidas más significativas las siguientes:

Cuotas Usuarios Residencia	883.541,55
Subvenciones Oficiales	418.866,93
Donaciones y Legados	360.766,05
Subvenciones cap. traspasadas	290.732,92
Concierto Jurídico Ayuntamiento	255.100,00
Ingresos entidades Privadas	244.102,52
Cuotas Usuarios Escuela Infantil	87.310,45
Cuotas asociados y afiliados	86.380,37
Cuotas Centro Día Residencia	43.248,45
Otros Ingresos	10.043,83
Ingresos financieros	4.370,25
Total	2.684.463,32

En el epígrafe de subvenciones traspasadas a resultados, correspondía casi en su integridad, el importe amortizado de las nuevas instalaciones, que al corresponder a una donación de la Fundación Amancio Ortega, se incorpora a los resultados contables en función de su porcentaje de amortización.

Como se puede ver en el cuadro anterior, los ingresos más significativos, son la recaudación por cuotas de la Residencia, que ha supuesto un 33% del total. Debemos de destacar también, las aportaciones de las entidades públicas, pues considerando conjuntamente el Concierto Jurídico suscrito con el Ayuntamiento de A Coruña y las aportaciones en concepto de subvenciones y convenios, los ingresos públicos, suponen un 26% del volumen total de ingresos. Significativa es la aportación del Excmo. Ayuntamiento de A Coruña, que como se puede ver en el párrafo siguiente supone un 65% del total de aportaciones públicas y de la Xunta de Galicia, que ha ascendido a un 32%.

■ Diputación ■ Ayuntamiento Coruña ■ Xunta de Galicia

En cuanto a las aportaciones por donativos, se han incluido en esta partida 200.000,00 euros, en concepto de donativos de alimentos.

Estados Financieros-Gastos

Los gastos totales incurridos para atender a las necesidades de nuestros usuarios durante el ejercicio 2014, han sido de importe **2.748.416,82** euros.

Ayudas Monetarias	28.078,22
Trabajos otras entidades	93.915,02
Vigilancia	136.295,91
Otros Gastos	168.929,16
Suministros	240.611,45
Amortización/Deterioro Inmovilizado	294.958,59
Aprovisionamientos	374.072,22
Gastos Personal	1.411.556,25
Total	2.748.416,82

- Ayudas Monetarias
 - Vigilancia
 - Suministros
 - Aprovisionamientos
- Trabajos otras entidades
 - Otros Gastos
 - Amortización/Deterioro Inmovilizado
 - Gastos Personal

El gasto de personal supone un 51% del total del presupuesto ejecutado, podemos determinar como significativos, los aprovisionamientos, que con un 14% del gasto total incluyen donativos en especie por importe de 200.000,00 euros. Las amortizaciones con un 11% del gasto total, han incorporado en su mayor parte la imputación a resultados de la depreciación anual de las nuevas instalaciones. Otra partida importante es la de suministros, que incluye los gastos de luz, calefacción y agua y ha supuesto un 9% del presupuesto.

La diferencia entre los ingresos y los gastos presupuestados ha devengado unas pérdidas de **63.953,50** euros.

<i>Gastos</i>
<i>2.748.416,82 euros</i>
<i>Pérdidas</i>
<i>-63.953,50 euros</i>
<i>Ingresos</i>
<i>2.684.463,32 euros</i>

INSTITUCIÓN BENÉFICO SOCIAL
PADRE RUBINOS

Inauguraciones

INSTITUCIÓN BENÉFICO SOCIAL
PADRE RUBINOS

Inauguraciones

Presentación Nuevas Instalaciones

El 3 de Septiembre, el presidente de la Xunta de Galicia, Alberto Núñez Feijóo, ha presidido el acto de inauguración de nuestra nueva sede. Núñez Feijóo ha estado acompañado por la vicepresidenta de la Fundación Amancio Ortega, Flora Pérez Marcote; el presidente de Padre Rubinos, Eduardo Aceña; el alcalde de A Coruña, Carlos Negreira; el presidente de la Diputación Provincial de A Coruña, Diego Calvo; y el delegado del Gobierno, Samuel Juárez. Al acto han asistido también unos doscientos invitados en representación de la sociedad, las empresas y las instituciones de A Coruña.

El nuevo centro, situado en el barrio de Los Rosales, ocupa una superficie de 15.882 metros cuadrados y su construcción y equipamiento –valorados en unos 25 millones de euros– han sido financiados por la Fundación Amancio Ortega Gaona, como una iniciativa que nace del convenio de colaboración firmado el 2 de mayo de 2010 entre la Fundación Amancio Ortega, la Institución Benéfico Social Padre Rubinos y el Ayuntamiento de A Coruña.

Las nuevas instalaciones, que destacan por su sostenibilidad, cuidado diseño y por la calidad de los materiales, han sido proyectadas por el estudio ElsaUrquijo Arquitectos.

Con la financiación de la totalidad de este proyecto, la Fundación Amancio Ortega pretende participar en el fortalecimiento del tejido social de la ciudad de A Coruña y contribuir a la labor que desde 1918 desarrolla nuestra Institución en el área de la atención y ayuda a los sectores menos favorecidos de la sociedad.

Consagración de la Capilla

El 22 de octubre ha tenido lugar la Consagración de nuestra Capilla. Esta ceremonia, ha sido presidida por el Arzobispo de Santiago de Compostela, el Ilmo. y Rvdmo. D. Julián Barrio, que como siempre se ha volcado totalmente con nuestra Institución, mostrando una vez más su apoyo y cariño incondicional, y su compromiso con los más desfavorecidos.

El Abad de la Colegiata el Ilmo. Sr. D. José María Fuciños nos ha asesorado y ayudado en la organización de esta liturgia, que para nosotros tenía un gran simbolismo y significado, convirtiéndose en un acto muy emotivo.

Hemos contado con la presencia de representantes del Excmo. Ayuntamiento de A Coruña, como el Concejal de Servicios Sociales, de la Xunta de Galicia en la persona de su Delegada en A Coruña, así como de nuestra Junta Directiva, presidida por D. Eduardo Aceña, además de colaboradores y usuarios de nuestra Institución. Tenemos que destacar la participación de numerosos sacerdotes, los Párrocos de los Rosales y San Pedro de Visma, el Padre Modesto como Consiliario de nuestra entidad, el Padre Superior de los Jesuitas de A Coruña, representantes de los Padres Escolapios y el Vicario de A Coruña.

Nos hemos emocionado con la actuación del Coro de la Sagrada Familia, que ha puesto el colofón a un acto sin duda inolvidable, que quedará grabado en la historia de nuestra Institución.

Acontecimientos Sociales

INSTITUCIÓN BENÉFICO SOCIAL
PADRE RUBINOS

Acontecimientos Sociales

Conferencia Padre Angel

Dentro de nuestra programación cultural, el 24 de abril ha tenido lugar la conferencia del Padre Angel, "Un Mundo Mejor es Posible", en la sede de la Fundación Barrié. El Presidente de Mensajeros de la Paz, ha realizado una visita previa a nuestra Institución, en la que ha demostrado la humanidad y el carisma que lo caracteriza. En el recorrido por nuestras instalaciones, acompañado de nuestro Presidente, Vicepresidenta y el Consiliario de nuestra entidad, se ha interesado por el funcionamiento de todos los departamentos, mostrando su especial empatía con nuestros ancianos y con los usuarios del Albergue, que estaban desarrollando un taller de manualidades. En un hermanamiento entre nuestras dos entidades, se le ha impuesto al Padre Angel la insignia de nuestra Institución, asimismo y en nombre de Mensajeros de la Paz, él, ha entregado a nuestro Presidente la Paloma de la Paz, símbolo de esta entidad benéfica.

La labor de Mensajeros de la Paz, y el imprescindible papel que juega en nuestra sociedad está extraordinariamente representada en la persona de nuestro ya queridísimo Padre Angel, que con el amor que desprende conquista a todo aquél que lo conoce.

Agradecemos, por último, la solidaridad de un hombre, que desinteresadamente dedica la totalidad de su tiempo a amar al prójimo, a través de sus múltiples actuaciones, y que no regatea ni esfuerzos ni un minuto de su ajetreada vida a hacer felices a los demás y nos ha dedicado un trocito de su corazón y de ese tiempo de valor incalculable.

Cena de Verano

Un año más durante el mes de julio, la Institución Padre Rubinos ha celebrado en los exteriores de las instalaciones su tradicional Cena de Verano, que ha reunido a trabajadores, ancianos y Junta Directiva. Esta celebración ha sido especialmente emotiva, no sólo por el vínculo de unión que representa, sino también porque es el último acto que hemos celebrado en nuestro querido patio, suponiendo un broche de oro a estos más de cuarenta años, en un centro en el que hemos tenido nuestro hogar y lugar de trabajo.

La celebración ha comenzado con la actuación de la Tuna de Veteranos y ha seguido con una succulenta cena, en la que han intervenido una pulpeira y un cortador de jamón, que han deleitado al público asistente con su actuación en vivo. Jamón ibérico al corte, empanada gallega, pinchitos de tortilla, milhojitas de filloas, croquetas y pulpo, todo ello regado de un delicioso Albariño de nuestra tierra y Rioja, y de postre un riquísimo roscón, han constituido el delicioso menú de este especial evento.

V Concierto de Navidad Padre Rubinos

El domingo 21 de diciembre ha tenido lugar en el Palacio de la Ópera de A Coruña nuestro V Concierto de Navidad, con la participación de la Orquesta Gaos.

Este Concierto ha estado dedicado a la Música de Cine, Star Wars, Gladiator, Jurassic Park, ET, Lo que el Viento se Llevó, Piratas del Caribe, El Cuerpo, Lista de Schindler, Regreso al Futuro, El Señor de los Anillos, Far and Away, Navidades de Cine, nos han hecho vivir la magia de los grandes estudios de HOLLYWOOD.

La recaudación íntegra de este concierto ha financiado las actividades sociales del Albergue de Transeúntes, para lo que se ha habilitado una FILA 0. Una vez más la Orquesta Gaos, ha colaborado de una manera altruista en un evento que al igual que en ediciones anteriores ha resultado ser un triunfo de la solidaridad y un éxito de público.

Concierto Coro infantil de la OSG

El domingo 14 de diciembre, dentro de nuestra programación navideña, hemos gozado con la interpretación del Coro de la Orquesta Sifónica de Galicia, que con un repertorio en el que no ha faltado los villancicos, sus jóvenes intérpretes nos han demostrado que el talento no está reñido con la edad, y que se puede ser artista desde la más tierna infancia.

Visita D. Antonio Abril

El Secretario General del Consejo de Administración de Inditex D. Antonio Abril Abadín, con su equipo de trabajo, han visitado, durante el mes de diciembre, nuestras nuevas instalaciones. El recorrido ha comenzado en el salón de actos, y durante el mismo, nuestro Presidente les ha informado de las actividades desarrolladas por nuestra entidad, a lo que han respondido con grandes muestras de interés.

A la finalización de la visita, D. Antonio Abril, ha firmado en nuestro Libro de Honor, y todos los asistentes han reflejado su impresión sobre la labor social de una Institución, que centra su ayuda en atender a los más desfavorecidos de nuestra ciudad, pero preservando siempre su dignidad y respeto.

