

MEMÒRIA CURS 2014-2015

AMPA LOLA ANGLADA

Índex

Introducció	3
Estadística socis AMPA	3
Canvi de Junta	4
Nous Estatuts i RRI	5
Actualització d'Estatuts de l'AMPA	5
Reglament de Règim Intern (RRI)	6
Projecte bossa solidària	6
Memòria Comissió Menjador	7
Comissió Extraescolars i Casals	8
Activitats extraescolars	9
Casals d'estiu	9
Comissió Festes	10
Castanyada	10
Elaboració i venda de calendaris 2015	11
Nadal	11
Carnestoltes	13
Sant Jordi	14
La Festa del Lola 2015	14
Comissió Educació	14
Comissió Comunicació	15
Ús del blog	17
Ús del correu electrònic	17
Ús de cartells, flyers i circulars	17
Ús de xarxes socials	18
Ús de l'app	19
Ús del Whatsapp	19
Ús de Vimeo	19
Els vermuts del Lola	20
Comissió Socialització de llibres	20
Comissió Biblioteca	21
Comissió PILA	22
Comissió Econòmica	23
Formació de la comissió econòmica	23
Reestructuració comptes	24

Comunicació amb famílies	24
Correu electrònic.....	24
Atenció personalitzada.....	24
Incidències.....	24
Sobre colònies de 6è	24
Traspàs de tresoreria.....	25
Pagaments a Gimesport	25
Impostos, declaracions.....	25
Regularització en AEAT situació activitat menjador.....	25
Novetats fiscals	25
Quotes material	25
En què s'ha gastat els diners l'AMPA el curs 2014-2015?.....	26
Estat dels comptes	26
Ingressos/despeses per comissions	26
Detall Despesa-Inversió.....	28
Detall Aportacions a Escola	28
Detall ingressos	28
Detall No Ordinari	29
Saldo	29
ANNEX I. Resultat de l'enquesta de satisfacció del servei de menjador.....	30
ANNEX II. Presentació de la Comissió de Socialització per explicar el projecte.....	31
ANNEX III. Memòria PILA.....	32
ANNEX IV. Registre de moviments de la Comissió Econòmica	33

Introducció

Durant aquest curs l'AMPA ha encetat més projectes i s'ha fomentat l'esperit crític i participatiu. S'han experimentat molts canvis significatius, com el canvi de Junta, modificació d'Estatuts, la creació d'una Comissió Econòmica, la contractació d'una empresa externa pel servei de menjador, o el creixement de la Comissió de Comunicació que ha permès encetar nous projectes i formes de difusió.

També s'han pres decisions de cara al curs vinent que modifiquen el funcionament o algunes de les tasques que fins ara feia l'AMPA, com el cobrament de rebuts de la quota de material o la venda d'equipament escolar (bates i xandalls). I s'ha posat en marxa el projecte de Bossa solidària per facilitar a les famílies l'accés a les colònies, però es farà efectiu durant el curs 2015-2016.

Estadística socis AMPA

El curs 2014-2015, d'un total de 389 alumnes, 330 són socis de l'AMPA, que representa un 77% del alumnes. El % de socis és el mateix si calcula el % de famílies.

	Alumnes	Famílies
Total alumnes	389	330
socis AMPA	300	253
% socis AMPA	77%	77%

La distribució de socis per curs és la mostrada en el gràfic següent:

Revisant les dades d'anys anteriors, s'observa la tendència a l'alça del % de socis:

Canvi de Junta

A començaments del curs 2013-2014 la Junta comunica la seva dimissió, però anuncia també que els seus membres no es desvincularan de l'AMPA donat que continuaran treballant en alguna de les comissions.

A l'Assemblea General Ordinària del 4 de novembre de 2014 la Junta de l'AMPA deixa els seus càrrecs i es demanen voluntaris per cobrir les vacants imprescindibles de President/a, Secretari/a i Tresorer/a. Ningú dels assistents s'ofereix i es demana a les persones que deixen la Junta que redactin les funcions que cal que desenvolupi cada figura per donar coneixement a al resta de famílies que vulguin formar-ne part, i adjuntar-ho a la convocatòria d'una Assemblea General Extraordinària pel 16 de desembre.

A l'Assemblea General Extraordinària amb data 16 de desembre de 2014, que té com a objectiu la creació d'una nova Junta, no s'obtenen voluntaris per fer-ho. A canvi, quatre dels membres assistents aposten per la creació d'una Comissió Gestora provisional formada per quatre o cinc membres amb l'objectiu de cobrir les funcions d'una Junta definitiva que s'hauria de conformar en Assemblea General Extraordinària al mes de juny de 2015. Es defineixen quines haurien de ser les passes a seguir:

- Reunir-se amb la junta sortint i pactar el traspàs
- Llistar les tasques i funcions i dividir-les entre els membres
- Definir la forma jurídica de la Comissió gestora

Es presenten com a membres d'aquesta Comissió Gestora:

- Eduard Giró
- Daniel Escorza
- Beatriz González
- Cristian Pacheco
- Yolanda Pumareta
- Joan Roman

S'aprova la creació de la Comissió Gestora per unanimitat amb 25 vots a favor + 5 vots delegats.

La Comissió Gestora convoca amb data 26 de febrer de 2014 una nova Assemblea General Extraordinària per tal d'explicar l'estat de comptes i donar explicacions dels passos donats. S'exposa el procés pel qual la Comissió Gestora, conformada a la darrera Assemblea, ha degut formalitzar la seva situació i constituir una nova Junta.

La Comissió Gestora va consultar amb FAPAC la seva validesa per representar l'AMPA i la resposta donada confirmava que les comissions d'aquest tipus són vàlides només durant un mes des de la dissolució de l'anterior Junta, pel que la fórmula proposada de mantenir la Comissió Gestora fins el mes de juny era inviable. Era necessària la constitució d'una Junta que, com a mínim, constés de Presidència, Secretaria i Tresoreria. Coneixedors d'aquests fets i exercint el dret i la confiança atorgats per l'Assemblea, la Comissió Gestora ha designat els càrrecs que han de conformar la Junta de l'AMPA:

- Presidenta: Beatriz Martínez González
- Vice-president: Eduard Giró Martí
- Tresorer: Cristian Pacheco Ortega
- Secretari: Daniel Escorza Muriel
- Vocals: Yolanda Pumareta Domínguez / Joan Roman Ferran

Es fa menció a que aquests càrrecs han sigut atorgats de manera purament representativa, el que significa que la Junta seguirà funcionant com ho ha fet fins ara la Comissió Gestora: prenent decisions en consens i amb total transparència envers la resta de socis.

Un cop designada la nova Junta, es va procedir a inscriure-la en el registre d'entitats jurídiques de la Generalitat. Aquest tràmit no es va fer en els dos darrers canvis de Junta, el que va dificultar en gran mesura els tràmits a realitzar, donat que és obligatori comunicar qualsevol canvi que es porti a terme en els càrrecs de la Junta.

A finals de curs, la Comissió Gestora decideix seguir endavant amb la seva tasca, assumint que s'han conformat com a Junta amb l'aprovació de la darrera Assemblea General. A la permanent del 18 de maig l'Eduard Giró comunica que deixa el càrrec de Vicepresident i en Joan Roman deixa la vocalia. No es farà cap modificació al Registre d'Entitats Jurídiques fins que hi hagi canvis més significatius per Tot i així, es mantenen els càrrecs imprescindibles perquè la Junta quedi legalment establerta (Presidenta, Secretari i Tresorer.

Nous Estatuts i RRI

Actualització d'Estatuts de l'AMPA

A l'Assemblea General Ordinària de 2014, amb data 4 de novembre, la Junta, abans de dissoldre's, presenta un esborrany per renovar els Estatuts de l'AMPA que ha estat posat a disposició de tots els socis per poder fer les esmenes que es consideressin oportunes. Es decideix eliminar l'apartat "k" perquè es considera de mala redacció i que no fa referència a l'article que assenyalava, i sorgeixen dubtes respecte alguns aspectes com la durada dels càrrecs de la Junta. Donat que hi haurà canvi de Junta es decideix tornar a debatre els Estatuts a la propera Assemblea General Extraordinària.

A l'Assemblea General Extraordinària amb data 16 de febrer de 2014 es proposen les següents esmenes:

- La renovació de càrrecs serà cada 2 anys
- Afegir la Comissió Gestora
- Canviar el concepte que apareix a article 10 punt 4 “membre de més edat de la junta” per “membre de més antiguitat a l’AMPA”
- Canviar a l’article 12 punt 1 “ 1 vot per cada membre” per “1 vot per família”

Es fa la votació a mà alçada per l’aprovació dels nous estatuts amb les següents esmenes, obtenint 24 vots a favor , 1 abstenció + 5 vots delegats a favor. La Junta es compromet a registrar els estatuts i penjar-los al blog de l’AMPA perquè estiguin a disposició de tothom que els vulgui consultar.

El Grup Lladó, amb qui es va contractar la redacció i tramitació dels estatuts no s’ha posat en contacte amb la Junta després de diferents intents, per tant, la pròpia Junta farà els tràmits necessaris per registrar-los.

Reglament de Règim Intern (RRI)

En el curs anterior es va parlar a les reunions permanents bimensuals de l’AMPA de la necessitat de tenir un RRI que determini el funcionament de l’AMPA. El reglament parla de la regulació de socis i els diferents graus de les sancions. S’esmena la LOPD per respectar la normativa actual i tractar correctament les dades recollides un cop es deixen les funcions de qualsevol càrrec a la Junta. S’especifica també el règim econòmic i el funcionament de la permanent. No és inflexible, és viu i modificable.

Està previst que quedi aprovat a començaments dels cursos 2015-2016.

Projecte bossa solidària

La Junta va tenir la idea de crear una bossa solidària per ajudar a aquelles famílies que no tenen mitjans per assumir les colònies dels seus fills. Aquesta decisió es va comunicar al Consell Escolar i va donar com a fruit una comissió conformada per pares i mestres que decidiran els criteris comuns i el mes justos possibles per tal d’oferir aquestes beques.

El preu de les colònies es troba al voltant dels 100 €. Els destinataris d’aquestes beques serien els alumnes de 2n i 4t. Hi ha dos classes de cada curs i durant aquest curs hi han hagut sis famílies de 2n que no van poder anar a colònies per temes econòmics, segons van manifestar mestres de l’escola.

La Junta va decidir aportar un màxim de 3.000€ per any, que no necessàriament han de ser gastats en la totalitat. Aquesta quantitat es va decidir un cop es va conèixer l’opinió i les dades aportades per de les mestres implicades, que són els agents més propers a les famílies. La durada inicial del projecte és de 3 anys, i serà valorat i revisat per determinar si continua endavant i/o si cal buscar fonts addicionals de finançament.

La situació actual de tresoreria de l’AMPA permet destinar una dotació econòmica a una activitat que, com les colònies, no té possibilitat de ser becada per altres mitjans. La Junta considera que les colònies són part del projecte pedagògic i per tant cal assegurar que hi vagin la major part d’alumnes possible. La decisió es va prendre de manera unilateral per la Junta degut al poc temps disponible per prendre la decisió, pocs dies abans de l’anterior Consell Escolar i després d’una reunió on els sis membres de la Junta van estar d’acord per unanimitat. Durant les reunions permanents bimensuals de l’AMPA es va tractar aquest projecte i, donat que va rebre algunes crítiques en com es va

plantejar i algun desacord amb les bases, es va demanar a les diferents Comissions que fessin les esmenes que consideressin necessàries abans de començaments del curs 2015-2016.

Es va acordar que els criteris definits per la comissió del Consell Escolar hauran de ser acceptats o no per l'AMPA. Fins i tot, l'AMPA podrà fer alguna proposta. Alguns dels criteris que s'estan valorant són:

- Renda mínima familiar de 15.000 € i/o gaudir de beca menjador
- estar al dia de la quota de material durant tota la vida del nen a l'escola
- que la família formi part d'altres projectes educatius com socialització i col·laboració en les tasques de l'AMPA i l'escola.

Hi haurà una data límit per presentar les sol·licituds. A partir del número de sol·licituds es decidirà de manera objectiva de quina manera es beca a cada alumne.

Va quedar patent que aquesta és una oportunitat per treballar i invertir esforços en millorar la qualitat de les colònies i millorar-les perquè realment siguin part del projecte educatiu.

El projecte de Bossa solidària començarà a ser efectiu durant el curs 2015-2016.

Memòria Comissió Menjador

La Comissió va estar formada per: Marta Soler (mare de Pere de 2nA i la Maria de P3B), Laura Clavé (mare de l'Emma de P4A), Carme Rodríguez (mare d'en Jofre de P5B) i Sara Giménez (mare d'en Bernat de 3rB)

La Presidenta de l'anterior Junta, la Núria Aparicio, va signar contracte amb l'empresa Àmbit Escola a començaments de setembre 2014.

Es van mantenir reunions trimestrals de coordinació amb Àmbit.

La comissió de menjador presenta un resum dels resultats de l'enquesta realitzada a les famílies usuàries del menjador (resultats de l'enquesta a ANNEX I. Resultat de l'enquesta de satisfacció del

servei de menjador). En dues ocasions, la tutora de 5è no va oferir les enquestes i només dues famílies d'aquest curs van accedir a descarregar el formulari de la web.

Dels resultats es desprèn que:

- El 43% de vegades els nens es queden amb gana. Una suposició és que no poden repetir segon fins que no s'acabin el primer, i de vegades no és un menjar que habitualment vulguin repetir.
- Els nens estan satisfets de l'ambient en general, tot i que diuen que les monitores no proposen jocs.
- En general els pares valoren positivament la varietat i composició dels menús
- El servei, en global, està molt ben valorat.
- Les famílies saben que existeix una comissió però no coneixen els integrants.
- Es van recollir dades sobre els gustos i plats més valorats i estadísticament son irrellevants, no hi ha una dada clara de preferència.
- Un 75% de les famílies no va fer cap valoració a part de respondre el qüestionari.
- Dels comentaris recollits, s'extrau que la informació de la llibreta no és fiable, i que els hàbits d'higiene (rentar mans i dents) estan mal instaurats.
- La majoria de pares voldrien tenir l'oportunitat de dinar una vegada al menjador de l'escola.

Es va estar atents a les observacions i incidències, per intentar donar resposta a les famílies.

Comissió Extraescolars i Casals

La comissió va estar formada per: Marc Prat (pare de la Laia de 2nA i l'Ona de P5B), Llorença Calvet (mare de Marina de 6è i la Jana de 2nA), Mar Alonso (mare d'en Carles i en Joan de 6è) i Núria Aparicio (mare de Guillem i Ferran de 5è i 3r).

Activitats extraescolars

Les activitats extraescolars s'han ofert a través de l'empresa Àmbit Escola, i hem compartit activitats i espais amb l'escola Artur Martorell. Els alumnes que s'havien de desplaçar d'escola per fer l'activitat, ho feien amb un servei d'acompanyament per part dels monitors d'Àmbit Escola.

El berenar i l'acollida matinal van començar el primer dia d'escola, i les extraescolars van començar a l'octubre.

Les activitats que es van poder tirar endavant són:

- Anglès: I 10 nens II 5 nens, III 6 nens
- Plàstica: 18 nens
- Música i moviment: 11 nens
- Dansa i Expressió: 13 nens
- Karate: 22 nens (amb nens del Bufalà i el Mireia)
- Roda d'esports: 9 nens
- Futbol: 7 nens
- Patinatge: 13 nens
- Teatre I, II : 9 nens
- Escacs: 10 nens
- Hip Hop II: 4 nens, III : 6 nens
- Cant Coral: 18 nens
- Acollida Matinal: 50 nens
- Berenar: 7 nens
- Piscina (AMPA): 45 nens

Casals d'estiu

Des de la Comissió també s'han ocupat de buscar els Casals d'Estiu. El de Nadal, tot i que es va oferir no va tirar endavant per falta d'inscrits.

Es van oferir dos casals d'estiu:

- Casal El Micaquer: de caire més lúdic. Va durar de l'última setmana de juny a l'última de juliol.
 - Musik@l'estiu : 95 infants
 - Badaestiu: 56 infants
- Casal Àmbit Escola: dividit en, un esportiu, un de dansa i un de Karate. Va durar de l'última setmana de juny la primera d'agost.

La participació dels casals per setmana va ser la següent:

	Casal petits	Multi esport	Dansa
SETMANA 1	17	10	NO
SETMANA 2	34	25	13
SETMANA 3	40	37	19
SETMANA 4	37	21	16
SETMANA5	24	Taller Arts plàstiques 30	
SETMANA 6	15	Taller Teatre 20	
SETMANA7	14		

La setena setmana es van ajuntar els nens i nenes de tots els casals en un a l'Artur Martorell

Comissió Festes

La comissió va estar formada per: Núria Hijazo (mare de l'Ada de 3rB i en Set de P4B), Raquel Alonso (mare de l'Irene de 3rA i en Pablo de P5B), Silvia Simó (mare de la Julia de 3rA i el Siro de 1rA), Gemmà Brió (mare d'en Caïm de P4A), Bea Martínez (mare d'en Iago de 1rA i la Lara de P4B), Sílvia Vallverdú (mare de la Joana de P4B i en Marçal de P5A), Ana Fernández (mare de la Gina DE 3rB i l'Erik de P3B), Marta Palau (mare de l'Abril de 3rB), Eli Rentero (mare de l'Iker de P4A) i Marta Gil (mare d'en Martí de P4B).

La Comissió de Festes porta a terme una sèrie d'activitats que de vegades estan coordinades amb la comissió de festes de l'escola. Es creu necessari reunir-se amb aquesta comissió (sobretot Secretaria i Direcció) per intentar no desdoblant festes i fer-ne una única difusió de totes les activitats per tal de crear unitat i no confondre els pares.

Castanyada

Durant el matí del 30 d'octubre es va celebrar una festa molt instaurada per l'escola que celebra a nivell intern i on la Comissió col·labora comprant les castanyes i buscant dues mares per fer de castanyeres (una es passeja al matí amb els d'infantil pel parc buscant coses que ha perdut i per la tarda les dues fan el repartiment de castanyes per les classes). Els alumnes de primària munten un joc pel parc també.

A la tarda, les castanyeres reparteixen les castanyes. La castanyera d'Infantil (Raquel mare de l'Àlex i Yaiza) al matí ha fer una petita recerca de coses seves perdudes amb els petits que les mestres li han dit prèviament, cistell, bastó i esclòp, i a la tarda ha repartit castanyes a cada classe. La castanyera de primària (Rosa mare de Lua de P4B) ha interactuat amb els més grans.

A la tarda, a partir de les 16:30: Taller de moniatos (disfressar-los), davant del vestíbul de l'escola es munten taules amb un munt de material (ulls, teles, escuradents...) per disfressar un moniato. Activitat que ha tingut una gran acollida (uns 50 participants), però van mancar taules i cadires.

Es vol aconseguir com a objectiu celebrar la Castanyada (una festa nostra) i fer-la participativa al nens i pares que s'hi vulguin o puguin implicar, passant una estona agradable i divertida amb la família i amics.

Gestions prèvies:

- Avisar a Direcció de tota l'activitat i amb Secretaria per la difusió

- Coordinació amb la comissió de festes de l'escola per atendre les peticions de l'escola sobre els canvis de la festa i voluntàries que calguin i informació de la festa per tal de fer la difusió.
- Buscar 2 pressupostos de castanyes. Condis i fruiteria del barri.
- Avisar a Àmbit Escola per com i quan (dv 31 a les 11h) es couran les castanyes i lloc on deixar-les
- Dos dies abans tallar les castanyes i preparar paperines
- Buscar les 2 castanyeres (una per infantil matí i tarda, i l'altre per primària sols tarda)
- Preparar disfresses de les
- Revisar material sobrant de l'any passat i comprar el que falti

Elaboració i venda de calendaris 2015

Es va preparar una sessió fotogràfica de totes les classes l'11 novembre, i es van fer fotos dels nens que van faltar el 18 de novembre. Es va preparar una graella per apuntar l'ordre de les fotos i els nens que faltaven per mirar de deixar un "forat" per poder editar la foto més endavant. El fet de comptar amb fotògraf i material professional es valora molt positivament perquè va donar lloc a unes fotos molt bones i a simplificar en un sol matí el temps.

Es va proposar a l'escola fer fotos temàtiques i que els alumnes decidissin com volien fer-ho (disfresses, complements...), però finalment els alumnes no van poder escollir ells com volien anar, els mestres han buscat la temàtica del curs. Direcció va comunicar que no volien que els nens perdessin tot el dia amb la sessió i el fet d'anar amb molts complements-disfresses podria donar lloc això.

Es va fer la impressió de calendaris el 4 desembre. Cal conèixer el número d'alumnes de cada curs per fer una previsió de vendes. Es van imprimir 30 als cursos inferiors (P3-2n) més de la quota d'alumnes i 20 als grans (3r-6è) menys de la quota. En total es van imprimir 485 calendaris i es van vendre 447 còpies. La comissió va regalar un calendari a cada curs perquè es pogués guardar i penjar com a record a l'aula.

Finalment, la venda de calendaris es va fer els dies 9, 10 i 13 de desembre a un preu de 3€.

L'objectiu d'aquesta activitat és recaptar diners per pagar els regals del patge (cobert de sobres amb la recaptació) i que els nens tinguin un record del curs. L'objectiu d'aquest any amb els cursos grans és que les fotos siguin participatives per tal que se la facin seva i la vulguin tenir.

L'única gestió prèvia és parlar amb Direcció i mestres per acordar una data per fer les fotos.

Nadal

Aquesta activitat engloba la visita del patge, el concert de nades, la decoració de l'escola i els regals de reis.

La visita del patge es va fer el 23 de desembre al matí per recollir les cartes dels nens i parlar una mica amb ells amb l'objectiu d'il·lusionar als més petits i per participar als grans de les festes de Nadal. El patge va ser l'Òscar (pare d'en Set de P4B) i els seus dos ajudants l'Esther (mare d'en Pol de P4B) i el David (pare d'en Bruno de P5A), que van estar molt en el seu paper i van fer que l'activitat fos molt participativa. L'única gestió prèvia és parlar amb l'escola per acordar el dia de la visita. Les mestres d'Infantil van demanar més rapidesa perquè l'activitat va durar prop d'una hora i mitja.

L'AMPA participa amb l'escola en simular els regals de reis gràcies a la recaptació de la venda de calendaris. Per tal de que cada classe pugui decidir que li fa més falta la comissió fa arribar catàlegs de joguines de a l'escola perquè puguin escollir. En el cas de P4 han estat les pròpies mestres qui han anat a buscar el regal perquè es tractava de material molt específic. Els nens es van trobar els regals el primer dia després de la tornada de vacances. Aquesta activitat té com a objectiu de nou il·lusionar als nens amb la festa dels Reis i dotar a l'escola de noves joguines i material. Com a gestió prèvia cal recollir els catàlegs i entregar-los als mestres i anar a Joguines Duatiss per saber del pressupost que tenim de la venda de llibres de text.

La Comissió s'encarrega de comprar, embolicar els regals i portar-los un dia abans del començament de les classes.

En general l'elecció de les joguines han estat molt pedagògiques

Curs	Regal
P3A (Laura)	"Botes" lupa (6 unitats)
	Tambor petita ciutat
	Balança simple
P3B (Felisa)	Tren amb circuit fusta
	Garatge/aeroport circuit fusta
	Vehicle circuit fusta (x 3)
	Metge maletí
P4A	Construccions de fusta
P4B	Construccions de fusta
P5A (Silvia)	Maletí metge gran
	Playmobil Caravana familiar
P5B (Carme)	Supermercat + carretó city shop
1A (Mercé)	Formació de frases
	Kit de càlcul
1B (Maria)	Taller lògic quadriludi
2A (Lorena i Anna)	Centre meteorològic
2B (Gemma)	Ortodil
3A	Laberinto
	Puzzle 3D Big Ben
3B (Montse)	Bossa cent blocs jumbo 100 peces
	Piramids
4 (Jacinta)	Knex Super bagul 521 peces
	Monopoly junior Hasbro
5	Joc monopoly Bcelona
	Joc Scattergories
6A	Odissey 330 peces
	Bloc a bloc
	Parxis i oca
	Fitxes, gobeletes i daus parxís
6B (Sandra)	Scrabble
	Tangram diset

La comissió organitza la decoració de l'escola amb material reciclat. Es va fer un arbre de nadal i garlandes, que es van penjar a les dues entrades, recepció de l'escola i el menjador, amb material que van portar les famílies. L'objectiu és decorar l'escola tot aprenent a reutilitzar els material-deixalles que tenim a casa i construir un símbol de nadal amb l'ajuda de totes les ampolles que porti tothom. Va haver-hi resposta molt positiva a la recollida de material (ampolles, tubs de WC,...) i molta gent va participar als tallers de decoració durant els dos dies que va durar.

El 13 de desembre es va celebrar el "Nadales swing", celebració de la festa de nadal amb una actuació del grup de pares de l'escola "De papes & de Mames" que van tocar temes Nadalencs en format swing. Es van muntar bar i taules per fer vermut i s'inaugurarà la decoració nadalenca. L'objectiu va ser gaudir d'un matí musical a l'escola en companyia d'altres nens i pares per tal de compartir l'espai diari dels nostres fills en un espai familiar. Com a gestió prèvia es va parlar amb l'escola per avisar i tenir totes les claus per obrir lavabos del pati i portes. Va ser una festa molt participativa i familiar però la inauguració de la decoració nadalenca ha quedat una mica en segon terme, era poc visible. Es va aprofitar el dia per fer l'últim dia de venda de calendaris. El grup de música va agradar moltíssim als assistents.

De cara a la cantada de Nadales que organitza l'escola i que és oberta per a les famílies es van demanar i transportar cadires des de l'Artur Martorell, gràcies a la col·laboració d'un pare amb furgoneta pròpia

Cap directament malgrat que s'ha comprat l'equip de so nou i 2 bafles, 100 cadires i 2 carros per les cadires, tot això es faran servir per totes les activitats de l'escola.

Per fer aquestes dues últimes activitats es va haver de comprar un equip de música nou i dos bafles (els antics estaven fets malbé), i un pare que és fuster va aportar unes escales per accedir a l'escenari des del pati de butaques.

Carnestoltes

Sota el lema "Construïm l'Institut Lola Anglada" es va fer una rua juntament amb l'Artur Martorell i les AAVV i entitats dels barris Canyadó i Casagemes. Es va sortir de la Masia de Canyadó, on començar la rua que va acabar amb una xocolatada de germanor a la Plaça Marinada. Els nens van portar les seves disfresses i als pares, mares i famílies se'ls va demanar que anessin vestits de paletes-constructors. Sobretot portar armilla reflectant i instruments casolans o coses per fer soroll.

L'objectiu va ser organitzar una celebració festiva del carnestoltes amb la gent del barri i de passada reivindicar l'institut.

Com a gestions prèvies es va parlar amb els organitzador i l'AMPA de l'Artur Martorell per posar-nos d'acord i amb L'AVV per tancar recorregut.

La participació va ser molt alta (120-150 persones de l'escola i uns 300 en total) i tothom va venir disfressat com es demanava. A l'arribar a la plaça Marinada va faltar coordinació i no es va llegir el manifest tal i com estava previst.

Sant Jordi

Es va fer una disfressa de cartró de Sant Jordi amb escut, casc, armadura i llança i es va aprofitar el photocall del drac de la Festa del Lola. Es van posar a l'entrada de l'escola durant la setmana de Sant Jordi perquè els alumnes es poguessin fer una foto i/o disfressar-se amb ells. Es va acompanyar amb un cartell amb el logo i les adreces de twitter i facebook de l'AMPA per animar a que la gent compartís les fotos. L'objectiu era celebrar el dia de Sant Jordi de manera divertida i provocar visites al nostre blog, face, twitter...

La participació en aquest cas no va ser l'esperada, ja sigui perquè no es va veure, no se sabia que estava o perquè no hi ha hagut motivació exterior. El primer dia es va col·locar el muntatge al costat de la sortida de primària (costat biblioteca) però la gentada ho tapava i el segon dia ja es va posar a la porta metàl·lica de sortida i els petits han participat una mica més.

La Festa del Lola 2015

La festa del Lola vols ser la GRAN FESTA de l'escola on tots els pares i nens hi trobin el seu lloc i puguin participar de la manera que vulguin. És una tarda de jocs, tallers, actuacions voluntàries i sopar fraternal. Els alumnes de 6è s'acomiaden de l'escola i pensen amb el fil conductor de la festa. Pels alumnes de 5è es la seva gran festa de recaptació de diners i implicació en el seu muntatge.

Aquest any es va voler consolidar "La Festa del Lola" que es va iniciar l'any passat, repetint les coses que van funcionar i retocant o substituint les que no.

Comissió Educació

La comissió va estar formada per: Eduard Giró (pare d'en Rodrigo de 2nA i la Marleny de P3B) i Yolanda Pumareta (mare de la Lola de P4B).

Des de la Comissió d'Educació es va demanar, organitzar i coordinar la realització de tres tallers, una activitat pels "Vermuts del Lola" i també es va iniciar el projecte multicultural "Intercanvis.

A l'octubre es va fer el taller familiar: "Eduquem la llibertat" desenvolupat per Juanjo Camarena de Teatre del Buit i dins la oferta de la Regidoria d'Ensenyament de l'Ajuntament de Badalona. Participació molt positiva i nombrosa, al voltant de 20 persones.

Al mes de desembre es va organitzar el taller familiar: "Fotografiant les emocions" a càrrec d'Elena Vallet, Artterapeuta, dins la oferta de la Regidoria d'Ensenyament de l'Ajuntament de Badalona. Participació molt positiva i ajustada a la demanda de la formadora, 8 persones entre pares/mares i fills/es.

Al gener, i dintre del marc d'Els vermuts del Lola", es va fer el "JugaLola", una activitat participativa per fomentar el joc col·lectiu, amb una participació molt positiva però per sota de l'esperat. Aproximadament 30 persones.

Al mes de març, el taller: "Què ens trobarem a l'ESO". Adreçat als alumnes i les famílies de 6è (en sessions separades) i desenvolupat per Eduard Giró, orientador escolar, amb molt bona acollida per part dels participants i les tutores dels grups.

Al mes de maig de 2015 es va convidar a un especialista de la FAPAC per fer una xerrada sobre la LOMCE. Els continguts van ser molt interessants i de repercussió directa en l'escola però baixa assistència, a més de que ja s'havien portat a terme les proves de 3r que regula aquesta llei.

Al llarg del curs s'han recollit aportacions de tres famílies de l'escola amb diferent origen cultural (Tailàndia, Brasil i Holanda) amb la idea d'editar el material d'alguna manera prou interessant. Fins ara tenim tres receptes de cuina però s'ha de decidir com donar continuïtat al projecte.

Totes aquestes activitats van ser gratuïtes. El servei de monitoratge ofert en algunes d'elles també va ser gratuït i a càrrec de l'AMPA ja que l'Ajuntament ha deixat de cobrir aquesta despesa.

La valoració de les activitats per part de les famílies continua essent molt bona i l'aspecte a millorar és l'assistència a les mateixes.

Comissió Comunicació

La comissió va estar formada per: Dani Escorza (pare de l'Hugo de P4B), Sílvia Vallverdú (mare de la Joana de P4B i en Marçal de P5A), Marta Gil (mare d'en Martí de P4B) i Norma Fàbregas (mare de l'Ivet Badosa de P3B).

La Comissió de Comunicació neix formalment el curs 2013-2014 amb l'objectiu de millorar la comunicació entre AMPA i famílies.

Les vies de comunicació que actualment fa servir l'AMPA són:

- blog (ampalolaanglada.wordpress.com) posat en marxa el maig del 2008
- correu electrònic lolaanglada.ampa@gmail.com
- Cartells, flyers i circulars
- Twitter (@Ampalola) posat en marxa el juliol de 2011
- Facebook (www.facebook.com/AMPALolaAnglada) posat en marxa el novembre de 2013
- Vimeo (<https://vimeo.com/user25966876>) posat en marxa el març de 2014
- App IONotice posada en marxa el gener de 2015
- Whatsapp amb delegats posat en marxa el novembre de 2014

La Comissió de Comunicació presenta el següent esquema per tal de fer una millor gestió de la difusió dels diferents missatges. Es demana centralitzar totes les comunicacions a través d'aquesta Comissió i col·laboració de les Comissions per fer arribar els flyers i circulars als alumnes.

Durant aquest curs la Comissió ha passat d'estar formada per una persona a ser un equip de quatre, el que ha permès:

- definir un estil propi de comunicació clar, directe i informal
- fomentar esperit crític i de millora continua
- ampliació i millora dels canals de comunicació
- engegar nous projectes de difusió com "Els vermuts del Lola"
- definir un calendari de difusió
- repartiment de tasques

A la reunió permanent de l'AMPA de novembre de 2014 es va decidir que l'única adreça de correu electrònic que faria servir l'AMPA en les seves difusions seria lolaanglada.ampa@gmail.com, descartant l'ús del compte tesor.lolaanglada@gmail.com anteriorment destinat a temes econòmics. Per tal de no perdre cap comunicació dirigit a aquest compte es configura el redreçament de tots els correus de tresor a lolaanglada.ampa.

S'acorda en reunió permanent que qualsevol membre de l'AMPA o comissió que vulgui dirigir un missatge en nom de l'AMPA ha de dirigir-se a la Comissió per tal de que en faci difusió i no fer-ho per iniciativa pròpia. La Comissió de Comunicació ordena i dona prioritat als missatges que s'hagin de fer arribar en funció del calendari i les activitats proposades, intentant no solapar ni sobreinformar a les famílies.

La Junta constituïda el novembre de 2014 decideix que són els membres de la Comissió de Comunicació i el Secretari de la Junta els únics que tenen accés a les contrasenyes dels diferents canals.

Ús del blog

Durant el curs 2014-2015 s'han fet un total de 95 entrades que han rebut 11.339 visitants i 30.120 visualitzacions.

S'han rebut moltes suggerències relacionades amb la dificultat de trobar informació al blog. No està ordenat ni segueix un criteri fàcil, sobretot per visitar des de smartphones. Totes les comunicacions que es van via digital (xarxes socials, correus, whatsapp, app...) enllacen directament amb el blog, pel que és necessari plantejar un nou disseny per fer més fàcil l'accés a la informació.

Ús del correu electrònic

A començaments de curs l'escola va traspasar les dades de contacte de les famílies per incorporar-les als contactes del compte de correu. Molts contactes són erronis i no s'han pogut fer servir ni actualitzar. Segons Gmail Meter, la mitja de converses mantingudes via correu és d'unes 150 mensuals, i prop del 70% dels correus es contesten en menys d'un dia.

Principalment és la via que fan servir les famílies per resoldre dubtes, i la que fa servir l'escola per posar-se en contacte amb l'AMPA i fer peticions.

Ús de cartells, flyers i circulars

Cada activitat organitzada per l'AMPA ha comptat amb un cartell informatiu dissenyat per la Comissió. Fins i tot s'han elaborat cartells informant d'activitats pròpies de l'escola emmarcades dintre d'alguna activitat de l'AMPA (Nadal, Sant Jordi...). Aquests són alguns exemples:

PER CARNAVAL TOT S'HI VAL! FEBRER 2015

Com cada any ja arriba el Rei Carnestoltes, el Rei dels Poca-soltes!!

DILLUNS 9

ARRIBADA DEL REI CARNESTOLTES

Tots els alumnes de l'escola aniran a la pista, on els de sisè faran la LECTURA DEL PREGÜ, i Sa Majestat ens donarà les ordres a seguir que s'hauran de complir dimarts, dimecres i dijous.

DIJOUS GRAS 12

Infantil i Primària, cadascú al seu pati, esmorzarà un entrepà de truita, de botifarra d'ou o coca de llardons.

DIVENDRES 13

PASSEJADA PEL PATI

Durant tota la setmana cada classe farà una manualitat (carota, barret...) relacionat amb el tema Medi Ambiental. Després de pati, totes les classes faran una passejada per la pista on mostraran el seu motiu a la resta de companys de l'escola.

FESTA DE DISFRESSES

A la tarda, els alumnes vindran disfressats de casa i anirem tots cap al gimnàs on gaudirem d'un grup d'animació infantil.

RUA PEL BARRI / 16,45h

Sota el lema "Construïm l'Institut Lola Anglada" farem una rua juntament amb l'Ateneu Maristell i les AAVV i entitats dels barris Canyadó i Casagomes.

Sortirem de l'escola per anar fins a la masia Canyadó on començarà la rua que acabarà amb una socolatada de germanor a la pça Marinada. Els nens poden portar les seves disfresses... però als pares, mares i famílies us esperem vestits de paelles-construïdors. Sobretot porteu armilla reflectant i instruments casolans o coses per fer soroll.

DIMECRES 18

JUDICI DEL REI CARNESTOLTES

A la tarda, tots els alumnes, ens acomiadarem del rei dels Poca-soltes al gimnàs!!! Estigueu molt atents al judici!!!!

Organitzat per:
Escola Lola Anglada AMPA

L'hora del conte

**Dimecres
18 de març
a les 16.50h**

a la sala de psicomotricitat
d'infantil (accés pel pati d'infantil)

**Lavi den Pau i la Lua ens vindrà
a explicar un conte
pels més petits de l'escola.**

**Hi hauran sorpreses, música i màgia!
No us ho podeu perdre!**

**DIMARTS 17 NO hi haurà servei de biblioteca,
perquè la traslladem a dimecres.**

Aquesta activitat és gratuïta.
Els més petits han de venir acompanyats
per un adult

FESTES DE MAIG AMB LA COLLA

Del 2-12 de maig

**Exposició
de gegants,
capgrossos i dracs**

Al refugi

Dissabte 9 de maig

11h / Cercavila Petita

Es vol fomentar la participació i mostrar els elements festius. Poden ser portats per infants.

11 h Cercavila. Recorregut: Rambla, Prim, Canonge Baranera, Mar i plaça de la Vila.

12 h Tanda de lluitament, a la plaça de la Vila.
12,30h Final de festa. A ballar amb el grup "La Tresca i la Verdesca".

18h / Badagegants

Passejada dels gegants fins la Plana on els gegants de la ciutat, colles de gegants convidades i algunes escoles fan els seus balls.

18,30h Passejada. Recorregut: Plaça de la Vila, C. Mar, Pietat, Miagnon, Marti Pujol, Arbres i Plana.

19,30h Mostra de Balls de Gegants.
20,45h Final de festa.

Vina a les festes i acompanya als nostres gegants: el més petit de tots i la Margarideta; els capgrossos: en Pitus, el Barretina, el Dimoniet, la Mariona i el Tatanet i el drac de la Teulada.

Dissabte 16 de maig

De bon matí podreu veure el Drac Teulada exposat a la plaça de la Vila, dins la Jornada del Cercabestes.

16h / Correfoc infantil

Plantada de totes les bèsties i caques de les escoles a la plaça de la Vila.

El nostre Drac surt en el recorregut de pols (C. Francesc Layret, Carme, Caritat, Mercè, Sant Pere, Sant Pau i la Rambla). I com a festa final Actuació infantil.

Porteu pistoles d'aigua o polvoritzadors si voleu participar en el mulledor... i sobretot els pares (traba de recanvi).

Organitzat per:
Escola Lola Anglada AMPA

**ELS 2015
VERMUTS
DEL LOLA**

Bar, patates, beguda,
taules, jocs, xerrades,
novetats...
un punt de trobada per a
adults i infants a l'escola
Lola Anglada

DISSABTE 14 de MARÇ, a les 11,30h

STORY TIME: "WILLY, THE DANCER ROBOT"

EN ANGLÈS

"L'Emma i en Daniel s'han trobat el robot Willy abandonat al parc. El volen portar a casa seva però, què dirà la mare? Serà capaç en Willy d'adaptar-se a la vida de la seva nova família? Tothom es mereix una segona oportunitat!"

Història narrada i representada pels mestres de l'escola ENGLISH FOR YOU.

XERRADA: "QUÈ SAPS DEL NOU INSTITUT LOLA ANGLADA?"

- Saps si tindrem l'INSTITUT el 2017?
- Perquè volem l'INSTITUT?
- Com està el procés de l'INSTITUT?
- Què s'ha fet fins ara i quines són les accions futures?
- Tens un fill a primària? VINE I INFORMA'!!

LLOC: Al menjador de l'escola Lola Anglada

Organitzat per:
Comissió Comunicació i
Comissió Institut

Ús de xarxes socials

Actualment disposem de Facebook i Twitter.

Facebook

El perfil de Facebook compta amb 253 seguidors. Es fa servir com a "mirall" del blog, penjar fotos i compartir publicacions de pàgines afins (entitats, altres AMPAs, escoles, famílies...). Es detecta una gran activitat, arribant a més de 4.000 visualitzacions d'un post, i amb una mitja

de 200 visualitzacions per post. De vegades serveix com a canal de comunicació amb les famílies per resoldre dubtes.

Twitter

El perfil de Twitter compta amb 777 seguidors. També és un “mirall” del blog però en aquest cas és un perfil més en sintonia amb el perfil d’aquesta xarxa. Tants els seguidors del nostre perfil com els perfils a qui seguim fan publicacions amb un to altament polític i reivindicatiu. Twitter ens ha servit per fer arribar peticions i rebre compromisos polítics, a més d’establir enllaços amb altres escoles i AMPAs.

Ús de l’app

A començaments de curs l’AMPA rep oferta dels desenvolupadors de l’aplicació mòbil IONotice per posar en marxa la “font” AMPA Lola Anglada. Es contrasta amb altres AMPAs l’ús d’aquesta aplicació i es posa en marxa un període de prova durant el que es detecten algunes errades que queden corregides pels desenvolupadors. Es testeja l’aplicació tant amb dispositius iOS com Android i es decideix incorporar aquest nou canal.

Donat el vist-i-plau, el gener de 2015 s’organitza una xerrada de presentació i s’elabora un manual de configuració de l’aplicació perquè les famílies puguin instal·lar-ho als seus mòbils. Actualment hi ha 61 usuaris de l’aplicació, número que no ha crescut des de la primera setmana de vida del canal.

A més del baix interès de les famílies en l’aplicació es detecten errors sobretot en dispositius iOS. No es descarta la seva utilització però sí es decideix no fer-ne difusió per captar nous usuaris.

Ús del Whatsapp

Els delegats de curs de l’escola creen un grup de Whatsapp i decideixen introduir un membre de la Comissió de Comunicació per tal d’intercanviar informació i acostar la figura del delegat a l’AMPA.

La Comissió de Comunicació aprofita aquest canal d’accés directe a les famílies per difondre missatges i recollir opinions. Tant delegats com AMPA fan un ús adequat d’aquesta eina que serveix com a canal de comunicació immediat que permet fer recordatoris de les activitats que porta a terme l’AMPA i crides de voluntaris i col·laboradors. Tant els delegats com el membre de la Comissió expressen la seva satisfacció amb aquest canal i es considera de molta utilitat.

Ús de Vimeo

El curs passat es va posar en marxa el compte de Vimeo per difondre vídeos. Es va escollir aquest canal perquè preserva els drets d’autor i permet disposar de més espai. Existeix un apartat al blog dedicat als vídeos on “s’incrusten” els enllaços als vídeos pujats a Vimeo. Durant aquest curs s’han pujat 5 vídeos:

- Nadal ’15 (creat pel David i en Toni, col·laboradors de l’AMPA)
- Portes obertes (creat per la comissió)
- L’hora del conte (creat pels avis que van explicar el conte)
- Anunci Flashmob (creat pel David i en Toni)
- Palabras para Julia (creat pel David i en Toni)

Els vermuts del Lola

“Els vermuts” neixen per la necessitat de trobar un espai fora de l’horari habitual d’escola per poder facilitar l’assistència de les famílies i difondre els projectes més interessants de l’AMPA. Els vermuts sempre consten d’una activitat lúdica o cultural i d’una altra més informativa.

Durant el curs 2014-2015 es van organitzar 3 vermuts. Els mesos de maig i juny no es van organitzar, al maig degut a la dificultat d’encabir una activitat com aquesta durant les Festes de Maig, i al juny perquè tenia lloc la Festa del Lola. Globalment la valoració d’aquesta activitat és molt positiva. Tot i que l’assistència ha estat desigual i les xerrades informatives despertaven poc interès és una bona oportunitat per fomentar el contacte entre famílies i poder fer difusió del tarannà de l’AMPA.

21 de febrer de 2015. JugaLola + presentació app

Va ser la primera presa de contacte per tal de que la Comissió comprovés si l’organització era l’adequada. Van assistir al voltant de 30 persones a gaudir d’una sèrie de jocs col·laboratives adequats per totes les edats. Es valora molt positivament el nivell d’interacció entre els nens de diferents edats. La presentació de l’app va aconseguir que una vintena de pares/mares pogués instal·lar-la als seus terminals i pogués comprovar el funcionament.

14 de març de 2015. Xerrada IES Lola Anglada + conta-contes en anglès

Amb una assistència més notable, al voltant de 100 persones (uns 40 nens) es va representar un conta-contes en anglès a càrrec de l’escola “English for you” i es va organitzar un col·loqui sobre l’estat del nou institut amb representants de diferents partits amb representació a la ciutat. Es va aconseguir el compromís de tots aquests partits per fer possible la construcció d’un nou Institut a la nostra zona en el mínim temps possible. Fins i tot els mitjans locals se’n van fer ressò de què eren els vermuts i van venir a entrevistar-nos.

25 d’abril. Jocs Florals Familiars + teatre + xerrada socialització llibres

Aquest vermut es va incloure en les activitats fetes per l’escola durant la setmana de Sant Jordi. L’AMPA va proposar un concurs literari on pares i nens poguessin unir esforços per presentar una obra que havia de constar de relat i il·lustració. La participació del concurs va ser molt baixa, només es van rebre 8 obres. De fet, el segon premi de la categoria de primària va quedar desert. No obstant, l’entrega de premis durant el vermut va ser un moment molt solemne gràcies a la presència de dos autors molt reconeguts de la nostra ciutat: Julià de Jòdar i Agnès Rotger, que van entregar els premis personalment i van fer un petit discurs per animar als nens a seguir creant i llegir.

La xerrada de socialització va servir per informar a moltes famílies que no tenien coneixement d’aquest projecte i es va valorar de forma positiva pels assistents per la claredat amb què es va portar a terme.

Comissió Socialització de llibres

La comissió va estar formada per: M Carmen de Francisco (mare de Guillem de 2nA i l’Anna de P3B), Lídia Rocés (mare de l’Estifanos de 2nB), Susana Reverte (mare de la Lucia de 2nB), Mariví Rubiales (mare de la Berta de 5è i el Xavier de 2n A), Cecília Llansó (mare de la Clarís de P5B), M^a José Joyanes (mare de la Laia de P3B), Mònica Brugué (mare d’en Rodrigo de 2nA i la Marleny de P3B) i Rosa Rius (mare de Nur de 2nB i la Lua de P4B).

La comissió de socialització de llibres, queda el 3 juny amb la Carme Barragán, la Cap d'estudis de l'escola i encarregada del projecte de socialització. Informa dels lots que s'han de preparar i dels llibres que s'han de canviar perquè s'han comprat de nous.

Un cop inventariats els llibres i comprades les noves comandes, es van organitzar els lots els dies 25 i 26 de juny i el 2 de juliol a partir de les 16h. Es va demanar la col·laboració de mares i pares voluntaris mitjançant un correu electrònic als pares dels cursos de 2on, 3er, 4t, 5è i 6è. Un total de 10 persones van venir a confeccionar lots al mes de juliol.

El dia 9 de setembre de 2015 es van encarregar del repartiment dels lots per a totes les famílies de 3r fins a 6è, amb la col·laboració de pares i mares voluntaris.

La Comissió va participar a "El vermut del Lola" del 25 d'abril per tal d'exposar com funciona el projecte i engrescar a la participació. Es va preparar una presentació de powerpoint que es pot visualitzar a ANNEX II. *Presentació de la Comissió de Socialització per explicar el projecte*

Comissió Biblioteca

La Comissió estava formada per: Marta Pujol (mare de la Lia de P5), Llorença Calvet (mare de la Marina i la Jana de 6è i 2n), Mar Alonso (mare d'en Joan i en Carles de 6è) i Elisabet Solà (mare de Maria i Anna de 6è i 3r)

Es va obrir tots els dimarts de 16:45 a 18:00, d'octubre a juny, fins que va començar la jornada intensiva.

La participació va se d'uns quinze nens per sessió, la majoria de primària, que aprofiten aquest servei per estudiar, fer deures i /o treballs. També venien alumnes d'infantil, acompanyats pels seus pares, per llegir o pintar.

El servei de préstec va funcionar força bé: 44 alumnes van demanar llibres en préstec, i en total es van prestar 153 llibres. El 100% dels llibres prestats han estat retornats.

Hem fet diferents sessions de l'hora del conte:

- L'Estrella de la Laura, feta per la Fina Garcia, mestre d'infantil
- El Follet Oriol, feta per Júlia, cosina d'un alumne
- La Caputxeta vermella, feta per l'Albert Feliu (avi de l'escola) i Josep Antón
- El Dimoni Pelut , feta per la Sílvia Gàmez (mestra de l'escola) i la Marisol López, mestra de la llar d'infants Valonsadero

Comissió PILA

La plataforma PILA està formada per les AMPAs de les escoles Lola Anglada i Artur Martorell, a més de les AVV de Canyadó i Iris-Sol-Casagemes. Compta amb el suport de FAMPAS, la FAVB, Badalona es mou i les AMPAs dels Instituts Issac Albéniz i Pompeu Fabra.

En representació de l'AMPA Lola Anglada va comptar amb: Eduard Giró (pare d'en Rodrigo de 2nA i la Marleny P3B), Núria Aparicio (mare de Guillem i Ferran de 5è i 3r), Eli Rentero (mare de l'Iker de P4A), Silvia Simó (mare de la Julia de 3rA i el Siro de 1rA) i Maribel Fernández (mare de la Laura de P4B).

La memòria d'actuació completa del curs 2014-2015 elaborada per la comissió es troba a ANNEX III. *Memòria PILA* i hi inclou un recull de les activitats i accions realitzades a més d'una sèrie d'annexes relacionats amb el càlcul de places de secundària (dades estadístiques, mapa escolar...) i les comunicacions adreçades tant a l'ajuntament de Badalona com a Serveis Territorials.

Què es demana? Un equipament públic d'educació secundària a la nostra zona escolar que pugui entrar en funcionament el curs 2016-2017:

- Preferiblement, amb la rehabilitació de l'antiga escola Lola Anglada
- Si això no és possible, que el Dpt d'Ensenyament ens garanteixi que els nostres fills tindran una plaça pública d'educació secundària sense haver de marxar de la nostra zona escolar.

Què no volem?

- Que hagi augment de ràtios
- Que els nostres alumnes es vegin obligats a traslladar-se a altres zones escolars per realitzar els seus estudis de secundària obligatoris.

Comissió Econòmica

La comissió va estar formada per: Cristina Domingo (mare de l'Íu Argemí de P4A), Mireya Pacheco (mare de l'Aitor de P4A), Verònica Ramírez (mare de l'Hugo de P3A) i Cristian Pacheco (pare de l'Aitor de P4A).

Formació de la comissió econòmica

Davant l'exposició de la tresoreria de l'AMPA en l'Assemblea General Ordinària del 4 de novembre va sorgir la idea que la tresoreria no estigués centrada solament en una persona. Cristina Domingo es va oferir a ajudar, i a partir d'aquí es van sumar la resta de pares que conformen la Comissió.

Cristina Solà, l'anterior Tresorera, va decidir deixar el seu càrrec i no formar part de la nova comissió econòmica. Es van realitzar diverses reunions amb ella per tal de fer el traspàs, tant de documentació com de diners.

La nova Comissió Econòmica va quedar formada per:

- Cristian Pacheco, tresorer (pare Aitor Pacheco, P4-A)
- Mireya Pacheco (mare Aitor Pacheco, P4-A)
- Verònica Ramírez (mare Hugo López, P3-A)
- Cristina Domingo (mare Íu Argemí, P4-A)

Reestructuració comptes

Per tal d'abaratir costos, per les altes comissions que es pagaven a Bankia, l'antiga Tresorera va iniciar el traspàs de fons a un nou compte al Banc de Sabadell. Només es va obrir un compte, ja que a partir d'aquest curs 2014-2015 l'AMPA deixa de gestionar el menjador.

En el compte de menjador (Bankia) hi havia un saldo positiu d'uns 16.000€ generat en diversos cursos com a benefici de la gestió del menjador del col·legi, que es va traspasar al compte general de l'AMPA.

Una vegada realitzades totes les gestions en el compte del Banc De Sabadell, es procedeix a tancar els dos comptes que queden inoperants a Bankia al febrer del 2015. Les persones autoritzades en cada compte de Bankia eren:

- Compte de l'AMPA: Núria Aparicio, Judit Ortega, Mònica Brugué, Mar Alonso
- Compte del menjador: Núria Aparicio, Pepi Garrigós, Laura Marquez

Amb l'entrada de la nova Comissió Econòmica i la nova Junta, també s'actualitzen els autoritzats a accedir al compte del Banc Sabadell. La Presidenta i Secretari de la Junta de l'AMPA (Beatriz Martinez i Dani Escorza, respectivament) tenen accés de als comptes, i la Comissió Econòmica té accés i permisos d'operació.

Es decideix que a partir d'aquest curs no es faran cobraments en efectiu, així que com no es preveuen grans moviments en la caixa petita, es redueix el saldo d'aquesta a com a màxim 300€, suficient per a petites despeses que es puguin generar.

Comunicació amb famílies

Correu electrònic

Amb l'entrada de la nova Comissió Econòmica, es decideix seguir el mateix procediment que la resta de comissions de l'AMPA per la comunicació amb les famílies via correu electrònic. Es decideix deixar sense ús l'adreça que feia servir l'anterior tresorera tesor.lolaanglada@gmail per tal de canalitzar totes les comunicacions amb les famílies a través del correu de l'AMPA lolaanglada.ampa@gmail.com.

Atenció personalitzada

El nou funcionament de la comissió no contempla els cobraments de quotes en efectiu. Per això, l'horari d'atenció personalitzada de Tresoreria els dilluns de 9h a 10h deixa ser necessari. Per tant, l'horari d'atenció personalitzada de tresoreria passa a ser el general de l'AMPA: els dimarts a la tarda en horari de biblioteca.

Incidències

Sobre colònies de 6è

A la festa del Lola del curs 2013-2014, els alumnes de 5è col·laboren en el bar per tal de guanyar una part proporcional de la recaptació del bar per destinar-lo a les colònies del següent any. El total corresponent als alumnes de 5è és de 558,06€. A principis de curs 2015-2016 la Tresorera prepara un sobre amb 558,06€ en efectiu, juntament amb un altre sobre de 600€ corresponents a l'aportació de l'AMPA per la socialització de llibres. Segons l'anterior Tresorera, els dos sobres s'entreguen alhora a l'escola. Setmanes més tard l'escola comunica que només disposa del sobre de socialització de llibres

i no el de les colònies. Després de buscar-lo per tots els llocs possibles, es dona el sobre de 558,06€ per perdut. L'AMPA decideix no repercutir aquesta pèrdua en els alumnes i reposa els diners.

Traspàs de tresoreria

En el traspàs de l'anterior Tresorera a la nova Comissió Econòmica, després de l'anàlisi de la situació econòmica es detalla un desquadrament total de 723,06€ corresponents a:

- 558,06€ corresponents al sobre perdut de les colònies de 6è
- 95€ de desquadrament de l'efectiu de l'AMPA
- 70€ que suposadament han estat invertits en transport de les cadires comprades per l'AMPA, però del qual no s'ha presentat cap justificant

L'anterior Tresorera, després d'intentar varies reunions amb ella per par de la Comissió Econòmica i la Junta de l'AMPA, no aporta informació que permeti regularitzar aquest desquadrament de caixa.

Pagaments a Gimesport

Al desembre 2014, l'AMPA va rebre un embargament de crèdits a nom de Gimesport, SL, fet que obligava a pagar les factures pendents, del contracte en vigor, directament a Hisenda. En aquell moment la primera factura ja estava pagada, però la segona factura es va pagar a Hisenda el 27/02/15 d'import 1.363,61 €.

Impostos, declaracions

Regularització en AEAT situació activitat menjador

Al finalitzar el curs 2013-2014, l'AMPA deixa d'exercir l'activitat de menjador de l'escola i per tant deixa de tenir treballadors. S'havien fet els tràmits amb la Seguretat Social, però quedava pendent el tràmit amb l'AEAT.

En data 21/01/15, es presenta declaració censal (model 036), fora de termini, de baixa en l'obligació de retenció de treballadors, amb efectes 27/06/14.

Novetats fiscals

Segons la nova Llei de l'Impost sobre Societats, 27/2014, per l'exercici comptable que comenci el 1 de gener de 2015, les AMPA estaran obligades a presentar la declaració, si els seus ingressos totals superen els 50.000 euros anuals.

Això comportaria portar una comptabilitat formal i el pagament de l'impost, fet que obligaria l'AMPA a contractar els serveis d'una assessoria amb el cost associat. Durant les reunions permanents fetes durant el curs s'arriba a la conclusió de que ha de ser l'escola qui cobri i gestioni directament la quota de material que fins ara recaptava l'AMPA i entregava íntegrament a l'escola.

Quotes material

La comissió econòmica dona suport a l'escola per recaptar les quotes de material i sortides pedagògiques. L'AMPA s'encarrega de girar les quotes de material per aquelles famílies que ho tinguin domiciliat, o bé rebre al compte de l'AMPA transferències de les famílies que no ho tenen domiciliat. Periòdicament l'AMPA ingressa al compte de l'escola tots els diners recaptats en concepte de quotes de material.

A continuació es presenten les dades més rellevants:

Total Ingressos per Quotes de Material	69.127,24 €
% quotes curs 14-15 pendants de pagar	4 %
Despeses per gir de rebuts	513,29 €
Total Comissions per devolució rebuts	97,43 €
% recuperació de les comissions per devolució	52 %

S'inicien les primeres reunions amb l'escola per comunicar i per tal de fer el traspàs amb el suport i ajuda de la comissió econòmica.

En què s'ha gastat els diners l'AMPA el curs 2014-2015?

A part de les despeses generals de l'AMPA, habituals de cada curs, durant el curs 2014-2015 l'AMPA ha destinat 5.600€ als següents conceptes:

Concepte	Import
Equip Música	1.536,38 €
Cadires i carro cadires	1.281,06 €
Carpes i Taules plegables	870,65 €
Regals Reis	487,41 €
Aportació socialització llibres	600,00 €
Rehabilitació valla pati infantil	574,75 €
Jocs Florals (Festa St. Jordi escola)	300,00 €
Total	5.650,25 €

A banda, gràcies l'ajuda dels alumnes de 5è en el bar de la Festa del Lola del curs 2013-2014, part de la recaptació del bar es va destinar a les seves colònies de l'any posterior (curs 2014-2015).

Colònies 6è (part recaptació bar festa lola)	558,06 €
--	----------

Estat dels comptes

Ingressos/despeses per comissions

A continuació es detallen els ingressos i les despeses de cada comissió, agrupat per cada una de les activitats.

En els següents apartats es presenta el detall d'algunes activitats que es considera important presentar l'escandall de moviments.

Per consultar el detall complet de tots i cada un dels moviments econòmics de l'AMPA, consultar ANNEX IV. Registre de moviments de la Comissió Econòmica

Suma de import (€)			
	despesa	ingrés	Total general
Comissió comunicació	-479,62 €	486,35 €	6,73 €
Comunicació	-82,28 €		-82,28 €
Vermuts Lola	-397,34 €	486,35 €	89,01 €
Comissió extraescolars	-2.928,04 €	3.670,50 €	742,46 €
Piscina	-2.928,04 €	3.670,50 €	742,46 €
Comissió Festes	-4.203,92 €	5.069,01 €	865,09 €
Aportació escola	-487,41 €		-487,41 €
Calendaris	-122,00 €	1.350,00 €	1.228,00 €
Carnestoltes	-44,00 €		-44,00 €
Castanyada	-179,85 €		-179,85 €
Festa Lola	-2.699,11 €	3.719,01 €	1.019,90 €
Nadal	-110,90 €		-110,90 €
No ordinari	-558,06 €		-558,06 €
Sant Jordi	-2,59 €		-2,59 €
General AMPA	-8.019,17 €	8.670,19 €	651,02 €
Aportació escola	-1.209,81 €		-1.209,81 €
Bates i Xandalls		924,00 €	924,00 €
Canguratge	-190,00 €		-190,00 €
Despesa-Inversió	-4.041,09 €		-4.041,09 €
Despeses generals	-775,42 €	148,80 €	-626,62 €
No ordinari	-1.802,85 €	2.427,39 €	624,54 €
Quotes AMPA		5.170,00 €	5.170,00 €
Quotes Material	-69.555,72 €	69.178,13 €	-377,59 €
Comissions girs quotes	-513,29 €		-513,29 €
Devolucions girs quotes	-97,43 €	50,89 €	-46,54 €
Quotes Material	-68.945,00 €	69.127,24 €	182,24 €
Socialització llibres	-613,20 €		-613,20 €
Aportació escola	-600,00 €		-600,00 €
Socialització Llibres	-13,20 €		-13,20 €
Comissió Biblioteca	-300,00 €		-300,00 €
Aportació escola	-300,00 €		-300,00 €
Total general	-86.099,67 €	87.074,18 €	974,51 €

Representant la informació anterior en format gràfic, per comissions, tenim el següent (s'exclou del gràfic les quotes de material, doncs es tracten en un punt a part de la memòria i en definitiva no són diners de l'AMPA sinó de l'escola).

Detall Despesa-Inversió

Es considera "Despesa-Inversió" tota aquella despesa de l'AMPA que no pertany a cap comissió en concret i que el gaudi obtingut amb tal despesa perdura més enllà del curs en qüestió.

Resumint, l'AMPA ha invertit en els següents conceptes durant el curs 2014-2015:

Concepte	Import
Equip Música	1.536,38 €
Cadires i carro cadires	1.281,06 €
Carpes i Taules plegables	870,65 €
Portàtil	353,00 €
Total	4.041,09 €

Detall Aportacions a Escola

Suma de import (€)	Total
<input type="checkbox"/> Comissió Festes	-487,41 €
Regals Reis	-487,41 €
<input type="checkbox"/> General AMPA	-1.209,81 €
Beguda festa fi curs escola (aigües)	-77,00 €
Colònies 6è (col-laboració festa lola 1314)	-558,06 €
Rehabilitació valla pati infantil	-574,75 €
<input type="checkbox"/> Socialització llibres	-600,00 €
Aportació llibres socialitzats	-600,00 €
<input type="checkbox"/> Comissió Biblioteca	-300,00 €
Jocs Florals (donatiu a escola)	-300,00 €
Total general	-2.597,22 €

Detall ingressos

Suma de import (€)	Total
<input type="checkbox"/> General AMPA	8.521,39 €
<input type="checkbox"/> Quotes AMPA	5.170,00 €
<input type="checkbox"/> No ordinari	2.427,39 €
ajudes menjador rebudes ajuntament curs 13-14	675,00 €
Menjador Beques ajuntament curs 13-14 (transfer CP lola)	1.351,89 €
Ajut social menjador E.Constantines curs 13-14 (Transfer CP Lola)	400,50 €
<input type="checkbox"/> Bates i Xandalls	924,00 €
<input type="checkbox"/> Comissió Festes	5.069,01 €
<input type="checkbox"/> Festa Lola	3.719,01 €
Festa Lola Ingressos sopar	2.349,00 €
Festa Lola Ingressos Bars	1.013,01 €
Festa Lola Ingressos tallers	357,00 €
<input type="checkbox"/> Calendaris	1.350,00 €
<input type="checkbox"/> Comissió extraescolars	3.670,50 €
<input type="checkbox"/> Piscina	3.670,50 €
<input type="checkbox"/> Comissió comunicació	486,35 €
<input type="checkbox"/> Vermuts Lola	486,35 €
Caixa Bar vermut 1	61,00 €
Caixa Bar vermut 2	155,50 €
Caixa Bar vermut 3	166,00 €
venda stocks a caixa festa lola	103,85 €
Total general	17.747,25 €

Detall No Ordinari

Es consideren com a activitats no ordinàries tots aquells ingressos i despeses que són excepcionals d'aquell curs en qüestió, i que no tindrà una periodicitat en els següents cursos. S'observa que els ingressos no ordinaris corresponen exclusivament a ajudes de menjador cobrades amb retard corresponents al curs 2013-2014. I les despeses no ordinàries corresponen bàsicament a despeses de consultoria pel tancament del menjador de l'AMPA i el sobre perdut corresponent a les colònies de 6è.

Suma de import (€)	despesa	ingrés	Total general
No ordinari	-2.360,91 €	2.427,39 €	66,48 €
General AMPA	-1.802,85 €	2.427,39 €	624,54 €
ajudes menjador rebudes ajuntament curs 13-14		675,00 €	675,00 €
Ajut social menjador E.Constantines curs 13-14 (Transfer CP Lola)		400,50 €	400,50 €
desquadre entrega caixa petita	-95,00 €		-95,00 €
Gastos notari compte banc sabadell	-70,85 €		-70,85 €
Menjador Beques ajuntament curs 13-14 (transfer CP lola)		1.351,89 €	1.351,89 €
Transfer Lladó Grup consultor (estatuts)	-400,00 €		-400,00 €
Transfer Lladó Grup consultor (tancament menjador)	-1.167,00 €		-1.167,00 €
transport per compra cadires 1	-70,00 €		-70,00 €
Comissió Festes	-558,06 €		-558,06 €
Aportació colònies 6è (colaboració festa lola 1314)(sobre perdut)	-558,06 €		-558,06 €
Total general	-2.360,91 €	2.427,39 €	66,48 €

Saldo

Compte	Saldo inicial	Saldo final	Diferència
B.Sabadell	0,00 €	35.155,24 €	
Bankia	31.543,49 €	0,00 €	
EfectiuAmpa	2.887,73 €	250,49 €	
Total	34.431,22 €	35.405,73 €	974,51 €

ANNEX I. Resultat de l'enquesta de satisfacció del servei de menjador

Resultat enquesta
menjador.pdf

ANNEX II. Presentació de la Comissió de Socialització per explicar el projecte

150425 Programa
Socialització de Llibri

ANNEX III. Memòria PILA

Memòria PILA 14
15.pdf

ANNEX IV. Registre de moviments de la Comissió Econòmica

Comissió_Econòmica
_REPORT_curs2014-15