

Memòria de l'Associació de Mares i Pares de l'escola

Lola Anglada de Badalona

Curs 2011-2012

Benvolgudes famílies,

En aquesta memòria trobareu totes les activitats que l'AMPA va realitzar el curs passat. Aquesta eina intenta apropar a tots els nostres socis totes les accions que la Junta de l'AMPA i els seus col·laboradors dins de les diferents comissions, han dut a terme durant el curs 2011-2012. Aquesta memòria consta de diferents tipus d'actuacions:

- **ACTUACIONS DE CARÀCTER INTERN**

Assemblees de socis i socias:

1. El 13 d'octubre de 2011 es va realitzar una assemblea informativa a la que hi van assistir la direcció de l'escola i diferents representants de l'administració, partits i Associació de veïns: Montserrat Juárez (Coordinadora del districte I Centre), Aniceto Ramírez (PSC), Carles Sagués (ICV-EU), Juan Fernández (PP: Regidor d'Educació) i Pedro Jesús Fernández (President AVCanyadó). A aquesta assemblea informativa es van tractar els següents temes:

- Plaç d'inici de les obres de l'escola.
- Canvi en el sentit de circulació i zona semi-peatonal del carrer Jacinto Benavente.
- Projecte de construcció d'una rotonda
- Projecte de construcció d'una biblioteca a la zona.

Trobareu l'acta d'aquesta Assemblea al final d'aquesta memòria.

2. Assemblea ordinària el dia 24 de novembre de 2011 amb el següent ordre del dia:

- Presentació dels comptes de l'ampa del curs 2010-2011
- Presentació i aprovació de la nova Junta.
- Informació de les obres de l'escola.
- Precs i preguntes

Trobareu l'acta d'aquesta Assemblea al final d'aquesta memòria.

A aquesta Assemblea ordinària es va aprovar la nova Junta directiva, l'acta de l'anterior assemblea, i es va presentar un resum de les actuacions que l'AMPA va fer durant el curs 2010-2011 i de les que es durien a terme durant el curs 2011-2012. Van assistir un total de 29 persones. Al nostre blog trobareu el power point de la presentació i l'acta de l'assemblea a l'enllaç:

<http://ampalolaanglada.wordpress.com/documents/>

3. Assemblea extraordinària el dia 14 de juny de 2012 amb el següent ordre del dia:

- Tancament de la segona planta. Desicions al respecte.
- Informacions construcció escola Parc de Ca l'Arnús
- Precs i Preguntes

A aquesta Assemblea s'acorda fer un escrit a l'Ajuntament i la Generalitat demanant una solució al tancament de la segona planta de l'edifici de primària que tècnicament afavoreixi la màxima qualitat educativa possible per als alumnes i mestres durant el proper curs 12/13.

Reunions de Junta

La Junta Directiva de l'AMPA per portar a terme les seves funcions es va reunir diverses vegades durant el curs. Aquest curs ho hem fet 1 cop cada 2 mesos, coincidint amb l'últim dilluns del mes.

La Junta de l'AMPA del curs 2011-2012 ha estat formada per les següents persones:

Presidenta: Núria Aparicio

Vicepresidenta: Araceli Benito

Secretària: Marta Font

Tresorera: Mònica Brugué

Vocal: Susana Fuentes

En aquestes reunions, a més dels membres de la Junta, també hi han assistit els membres de les diferents comissions. Les decisions s'han pres de forma consensuada entre tots els membres de l'AMPA.

A aquestes reunions hem convidat a assistir als delegats de cada classe.

Proposta de millora: Fer més difusió entre les famílies i els delegats d'aquestes reunions ja que la seva assistència ha estat molt reduïda.

Reunions amb la direcció de l'escola

La Junta de l'AMPA ha participat en diferents reunions durant el curs amb la direcció de l'escola. Aquestes reunions no tenen una periodicitat fixa i han anat en funció de les necessitats del moment. Creiem que seria bó establir un calendari per a aquestes reunions, però entenem que molts cops l'urgència en la resolució d'alguns problemes ens ha obligat a prescindir d'aquestes trobades.

A més d'aquestes reunions, l'AMPA també hi ha assistit a 1 reunió de delegats el dia 10 de novembre de 2011. Trobareu un resum dels temes tractats al final d'aquesta memòria.

La comissió de menjador de l'ampa també ha assistit a 5 reunions de la Junta de menjador.

Participació al Consell Escolar

L'AMPA té un vot a les reunions del Consell Escolar. Aquest curs la representant de l'ampa al Consell Escolar ha estat l'Araceli Benito, vicepresidenta de l'AMPA. Aquesta representació és molt important ja que al Consell Escolar és un òrgan que pren moltes decisions internes de l'escola, com l'aprovació de les activitats extraescolars, les sortides que es faran durant el curs, l'import de la quota de material, l'aprovació del pressupost de l'escola, la jornada intensiva, etc.

A més de la representació de l'AMPA, el Consell Escolar també està format per 5 representants dels pares i mares i que han d'estar escollits per votació.

Els representants del sector pares i mares el curs 2011-2012 han estat:

Araceli Benito – AMPA

Anna Heredia

Susana Román

Núria Aparicio

Eduard Giró

Oriol Fernández

Durant el curs 2011-2012 s'ha publicat al blog 3 notícies amb els acords dels consells escolars del mes d'octubre de 2011 i abril i juny de 2012.

Proposta de millora:

Avançar els temes a tractar al Consell Escolar als delegats i establir un circuit de recollida de propostes o dubtes per a presentar al Consell Escolar a l'apartat d'altres. També volem millorar la difusió dels acords presos al Consell Escolar a la resta de famílies.

Col·laboració amb el programa de socialització de llibres

Aquest curs l'escola ha assistit a diferents reunions amb la resta d'escoles públiques de Badalona per tractar el tema del Bono llibre que l'Ajuntament de Badalona va presentar a les diferents escoles públiques i concertades a principis d'any. En espera de la presentació per escrit del funcionament del projecte del Bono llibre i degut a discrepàncies amb l'Ajuntament respecte al model de recollida d'aquest bono llibre per part de les famílies, que entra en contradicció amb els projectes de socialització de les escoles públiques de Badalona, la nostra escola va optar, com la resta d'escoles públiques, per tirar endavant la comanda dels llibres nous adherits al projecte de socialització d'aquest curs.

La comissió de socialització de llibres, amb la col·laboració de la Susana Román, membre de la comissió de socialització del Consell Escolar i la supervisió de la Carme Barragán, la Cap d'estudis de l'escola, han revisar tots les llibres del projecte de socialització per tal d'elaborar un llistat amb els llibres en mal estat o no retornats per els famílies i els llibres de nova compra necessaris per a poder elaborar els lots per a tots els nens que formen part del projecte.

Un cop inventariats els llibres i comprades les noves comandes, es van organitzar els lots els dies 2 i 3 de juliol a partir de les 16h. Es va demanar la col·laboració de mares i pares voluntaris mitjançant un correu electrònic als delegats i també amb un correu als pares dels cursos de 3r, 4t, 5è i 6è. Un total d'11 persones van venir a confeccionar lots al mes de juliol.

Aquest any com a proposta de la comissió, s'han afegit a tots els llibres nous un escrit explicant el sentit de la socialització i un espai on s'haurà d'apuntar el nom de l'alumne que a cada curs farà us del llibre, i així tenir una constància de per quins nens han passat els llibres els diferents anys de la seva socialització.

El dia 6 de setembre de 2012 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.

Proposta de millora:

-Intentar avançar el procés d'inventariat per a poder implicar a les famílies i l'escola en la revisió i organització dels lots abans de final de curs.

-Seguir concientiant a les famílies i els alumnes de l'importància del bon ús del llibre durant tot el curs.

-Gestionar una llista de pares i mares voluntaris per confeccionar el lots abans d'acabar el curs. Aquesta feina de confecció de lots ha de ser asumida per les famílies dels cursos beneficiats, per tant es necessita de la seva implicació per a que el programa de socialització sigui cada cop més eficient.

ACTUACIONS DE CARÀCTER EXTERN

INFORMACIÓ I SENSIBILITZACIÓ ALS PARES I MARES DE L'ESCOLA

Circulars, notes informatives i correus electrònics

És l'instrument que l'AMPA segueix utilitzant per comunicar a tots els pares i mares les informacions rellevants com la comunicació de les assemblees, informació sobre les activitats extraescolars, festes, xerrades per a pares i mares, etc. Aquest curs hem reduït el número de circulars en paper i em potenciat més el correu electrònic i la figura dels delegats com a eina per enviar i rebre informació de les famílies.

Propostes de millora:

Concientiar a les famílies a utilitzar el correu electrònic com a primera eina de comunicació. Continuar adreçant a les famílies cap els taulells informatius, a la pàgina web de l'AMPA i als punts de venda de tiquets de menjador i així reduir el nombre de circulars a l'imprescindible i estalviar en el cost de les fotocòpies (aquest curs 2011-2012 ha pujat a 316€ que paga l'AMPA amb la quota dels seus socis) i en el de l'ús del paper.

Elaboració d'enquestes per a conèixer l'opinió de les famílies:

El curs 2011-2012 hem elaborat 2 enquestes:

- La comissió de menjador ha elaborat una enquesta del servei de menjador de primària i infantil durant el mes de juny.
- La comissió d'extraescolars ha elaborat una enquesta amb l'eina google docs per conèixer el nivell de satisfacció de les activitats extraescolars.

Propostes de millora:

Continuar elaborant enquestes respecte a diferents temes mitjançant el blog o per mail per a conèixer l'opinió del major número de famílies.

Assistència a les jornades de portes obertes

L'1 de març l'AMPA va participar en la jornada de portes obertes que la direcció de l'escola va organitzar i va elaborar un díptic informatiu amb les activitats que l'AMPA duia a terme el curs passat. 3 membres de l'AMPA es va presentar i van resoldre els dubtes que les famílies van plantejar.

Actualització del blog i de l'espai de fotografies de picassa de l'AMPA

Aquest projecte va començar al maig del 2008.

Durant el curs 2011-2012 s'han creat 77 noves entrades al blog i hem penjat un total de 447 fotos a l'espai web de l'ampa de picassa. L'evolució en el número de visites és molt positiu. De setembre de 2011 a juliol de 2012 curs han visitat el nostre blog 22.514 cops.

A 31 de juliol el blog ha rebut un total de 60.441 visites.

La positiva evolució del número de visites al blog ens encoratja a continuar mantenint aquesta eina com a mitjà de comunicació entre escola, ampa i pares.

Propostes de millora

Diversificar el número de persones que s'encarreguin d'actualitzar la informació, ja que per manca de temps a vegades no ho podem fer, ni tampoc ampliar continguts.

Ens agradaria que els pares utilitzessin més el blog per a comunicar-nos els seus dubtes, suggeriments, negits, etc. El blog és una eina molt dinàmica, i permet que tothom que vulgui pugui donar la seva opinió omplint l'apartat comentaris que trobareu a sota de cada notícia.

ASSISTÈNCIA A REUNIONS AMB LES DIFERENTS ADMINISTRACIONS PEL TEMA DE LA CONSTRUCCIÓ DE LA NOVA ESCOLA

- 4 d'octubre de 2011: assistim a una reunió a la Direcció General d'Ensenyament, amb el Sr Roig, Director General de Centres Públics i Sra Montserrat Llobet, Directora de Serveis Territorials. A aquesta reunió, el Sr. Roig ens va confirmar que l'inici de les obres de la 2a i 3r fase s'iniciarà abans de finals d'aquest any 2011.

Pel que es refereix a l'institut escola, es van mostrar del tot informats que la situació futura a nivell demogràfic obligarà a ampliar el número de places d'educació secundària a la zona i que contempen com una solució que l'antic edifici de la nostra escola es reconverteixi en un Institut-Escola o Institut Independent.

Al mes de desembre de 2011, un cop aprovats els pressupostos de la Generalitat, aquesta data d'inici queda ajornada a setembre de 2012.

- 27 d'octubre de 2011: la vicepresidenta de l'AMPA visita el Parlament el dia que es presenta una resolució d'ICV i ERC que insta a exigeix l'inici immediat de les obres i el manteniment de les instal·lacions. Aquesta resolució va ser aprovada per majoria.
- 12 de desembre: visita de l'Alcalde de Badalona a la nostra escola per conèixer l'estat de l'edifici de primària.
- 24 de gener de 2012: Reunió amb l'Ajuntament, equip directiu i Coordinadora de l'AAVV del districte 1r per parlar de la nova matriculació del curs 2012-2013 i conèixer la postura del nostre Ajuntament respecte al endarreriment de l'inici de les obres i la situació de manca de places de secundària a la nostra zona. També recordem a l'Ajuntament una serie de mancances de manteniment que encara tenim pendents i que ja han estat reclamades amb anterioritat com:

- Manca de llum exterior o interior a la porta d'accés dels alumnes d'infantil a l'escola del parc (entrada del costat del camí dels plataners, actualment la porta principal)
- Manca de rentamans i aixetes a l'edifici d'infantil que no reuneixen les condicions que exigeix la normativa.
- Problemes amb l'alarma de l'edifici d'infantil.
- Sentit del carrer Jacinto Benavente i bandes rugoses que s'han demanat degut a la pèrdua del pas elevat en el pas de vianants a l'alçada del carrer Lola Anglada amb la urbanització condicionada al nou edifici.
- Demanda d'ampliar la visibilitat del pas de vianants a la Riera Canyadó a l'alçada del carrer Pau Vila treient dos aparcaments en el sentit de baixada i evitar l'excés de velocitat amb un pas elevat en aquest punt.
- La obertura de la porta d'accés en el mur que embolcalla l'escola en el costat del carrer Lola Anglada que ara ja no té circulació i que serà una plaça que ja està acabada i que sols falta que la constructora es decideixi a obrir-la.

ORGANITZACIÓ I ASSISTÈNCIA A DIFERENTS ACTES REIVINDICATIUS A FAVOR DE LA CONSTRUCCIÓ DE LA NOVA ESCOLA AL PARC DE CA L'ARNÚS I EN CONTRA DE LES RETALLADES EN ENSENYAMENT:

A més d'assistir a aquestes reunions, l'AMPA va organitzar diferents actes reivindicatius destinats a concienciar a les diferents administracions i a la població en general de la necessitat urgent de construcció del nou edifici al Parc de Ca l'Arnús. Us enumerem els més importants :

- Actes en contra de les retallades en Ensenyament organitzats per la Plataforma Badalona es mou i FAMPAS:
 - Dimarts grocs: manifestació amb l'Escola Artur Martorell fins a la Plaça de la Vila.
 - Participació a la Diada de l'ensenyament Públic el dia 22 d'abril de 2012 amb un taller.
- Actes reivindicatius demanant l'inici de les obres de l'escola al Parc de Ca l'Arnús:
 - 20 de desembre de 2011: penjada d'una carta als reis gegant a la porta de l'escola i entrega de les cartes de reis a la Plaça de la Vila.

A més, hem mantingut contactes amb el Diari El Punt, amb la Televisió de Badalona i amb Radio Ciutat de Badalona, on hem intervingut en 2 ocasions per a denunciar l'endarreriment de les obres de la nova escola.

MILLORES A L'ENTORN DE L'ESCOLA

La Comissió de medi ambient de l'AMPA, formada per en Miquel Ruiz i en Luis El bouyari han presentat aquest curs 2 escrits a l'Ajuntament de Badalona demanant la millora de l'entorn de l'escola en els següents temes:

- Control del mosquit tigre
- Millora de la mobilitat a la Riera de Canyadó i al carrer Eduard Marquina
- Millora de la llum al Parc de Ca l'Arnús. Els primers mesos del curs 2010-2011 les llums del Parc no funcionaven.
- Millora de la zona d'ombres a la zona de jocs del parc de ca l'Arnús

Durant el curs, l'Ajuntament va fer actuacions per a la millora d'alguns d'aquets temes:

- Mosquit tigre: periòdicament l'Àrea metropolitana de Barcelona, que és qui s'encarrega del manteniment del parc, realitzen campanyes preventives per tal de controlar la població de mosquits. Una d'aquestes actuacions va ser l'introducció d'un bacteri als llocs d'aigua que té la propietat d'insecticida.
- Mobilitat: creació al barri de Canyadó i a Casagemes de la Zona 30, construcció d'una plataforma elevada al carrer Jacinto Benavente i de bandes elevades a la Riera de canyadó.

GESTIÓ I COORDINACIÓ AMB L'ESCOLA PEL COBRAMENT DE LA QUOTA DE MATERIAL I AMPA

La Mònica Brugué ha estat la persona encarregada d'elaborar les remeses de domiciliació dels 3 rebuts de la quota de material i de l'ampa que s'han carregat al setembre, gener i abril. També ha supervisat els impagats i ha informat a l'escola de les famílies que per diferents motius no han abonat a temps els rebuts corresponents a la quota de material. El balanç d'ingressos i perdues del curs 2011-2012 ha estat el següent:

Sdo inicial 01-09-2011	6.047,43				
INGRESSOS	€	%	DESPESES	€	%
Quotes material curs 2010-2011	775,00	1%	Traspàs quotes material escola	-53.640,00	57%
Quotes material curs 2011-2012	61.045,00	63%	Devolucions	-7.455,00	8%
Quotes AMPA	4.100,00	4%	Piscina curs 2011-2012	-2.508,14	3%
Piscina	2.831,00	3%	Resta Extraescolars	-23.671,69	25%
Futbol curs 2010-2011	1.130,00	1%	Despeses acollida curs 2010-2011	-3.181,00	3%
Resta Extraescolars	24.363,00	25%	Bates i xandals	-751,20	1%
Activitats diverses	538,15	1%	Varis	-2.806,33	3%
Bates i xandals	1.600,00	2%			
Varis	381,72	0%			
TOTAL INGRESSOS	96.763,87		TOTAL DESPESES	-94.013,36	
RESULTAT CURS	2.750,51				
Sdo final 31-08-2012	8.797,94				

El número de socis de l'ampa durant el curs 2011-2012 ha estat de 221. L'import recaptat ha estat de 4.100€

Proposta de millora: Millorar la coordinació amb l'escola en el control dels impagats de la quota de material. L'augment en el número de rebuts a gestionar degut a l'increment d'alumnes a l'escola està provocant un augment considerable en el temps que es requereix per a portar aquesta gestió de manera eficient. Es buscaran alternatives per a ajudar a la tesorera en aquesta tasca.

ORGANITZACIÓ DE LES XERRADES I TALLERS PER A PARES I MARES

L'AMPA aquest curs s'ha encarregat de demanar, organitzar i coordinar la realització de 4 xerrades i tallers dirigits a totes les famílies de l'escola. Les xerrades van ser:

- Novembre: "Relació entre germans: convivència, conflictes i gelosia, a càrrec de la FAPAC
- Abril: "La relació pares i fills a través del joc i l'expressió corporal" a càrrec de la Regidoria d'ensenyament de l'Ajuntament de Badalona
- Maig: "Teatre-Forum: La Mireia no em fa cas!" a l'escola artur Martrell, a càrrec de la Regidoria d'ensenyament de l'Ajuntament de Badalona

Totes aquestes xerrades van ser gratuïtes per l'AMPA i les famílies. L'AMPA es va fer càrrec de la realització de fotocòpies per a la difusió a totes les famílies de l'escola i del servei de cangur d'una de les xerrades. Aquest curs l'Eduard Giró s'ha encarregat de mantenir els contactes amb l'Ajuntament, la FAPAC i l'AMPA de l'escola Artur Martorell, i s'ha encarregat de coordinar amb l'Escola la búsqueda dels espais on realitzar les xerrades.

L'assistència ha estat en el cas més nombrós de 25 famílies i en el menys de 10. Les xerrades s'han ofert en dues franges horàries (tarda i vespre) diferents per afavorir l'assistència de les famílies segons la seva disponibilitat.

El primer objectiu era que les xerrades i tallers resultin satisfactòries per a les famílies assistents i així ha estat.

Proposta de millora:

- Donar a l'espai dels tallers més durada i continuïtat entre ells.
- La seva metodologia es valora molt bé per part dels assistents però la sessió es queda curta. A més l'equip de responsables es coordina entre elles i permetria fer un projecte de continuïtat interessant.
- Anar ajustant les propostes d'horari per afavorir la major assistència a les xerrades
- Incorporar institucions que permetin ampliar l'oferta de temes

ORGANITZACIÓ I GESTIÓ DE LES ACTIVITATS EXTRAESCOLARS

La Comissió d'activitats extraescolars està formada per 3 persones: en Marc Prat, la Llorença Calvet i la Mar Alonso. Aquesta comissió s'encarrega d'oferir a totes les famílies de l'escola diferents activitats extraescolars.

El curs passat, les activitats extraescolars que es van poder realitzar a la nostra escola van ser:

Ball: dilluns i dimecres de 16.30 a 18h. Dirigida a nens i nenes de P3 fins a 6è.

Preu: 26€/mes

Lloc: aula d'usos múltiples de l'edifici de primària

Anglès: dijous de 16.30 a 18h. Dirigida a nens de P3 fins a 6è

Preu: 19€/mes

Lloc: Aula de Ca l'Arnús

Activitat organitzada per Plataforma del Lleure

Teatre: dimecres de 16.30 a 18h. Dirigida a nens de P3 fins a 3r

Preu: 20€/mes

Lloc: Aula multiusos Ca l'Arnús

Activitat organitzada per l'Esplai Diplodocus-El Micaquer

Plàstica: dilluns de 16.30 a 18h per a nens de 1r fins a 6è

i dimarts per a nens de P3 fins a P5

Preu: 19€/mes

Activitat organitzada per l'AMPA i dirigida per la Mar Marquez.

Lloc: dilluns a l'edifici de primària i dimarts a Ca l'Arnús

Multiactivitats: de 16.30 a 18h. Cada dia una activitat diferent.

Dirigit a nens de P3 fins a 6è

Preu: 49€/mes

Activitat organitzada per Plataforma del Lleure

Berenar: de 16.30 a 17h. Dirigida a nens de P3 fins a 6è

Preu: 19€/mes

Activitat organitzada per Plataforma pel Lleure

Acollida matinal: de 7.30 a 9h. Dirigida a nens de P3 fins a 6è.

Preus: 42€/mes, 32€/mes o 19€/mes depenent de si necessiteu 1,5 hores, 1 hora o 30 minuts.

Lloc: Aula multiusos Ca l'Arnús

Activitat organitzada per Plataforma del Lleure

Curs de piscina al Poliesportiu Marina Besòs de Sant Adrià de Besòs.

Horari: de 17.15 a 18h. Activitat dirigida a nens de P3 fins a 6è.

Preu de tot el curs (d'octubre fins a juny): 100€

No inclou servei de desplaçament ni monitoratge.

El balanç final del curs 2011-2012 dona un benefici de 691,31€.

El benefici obtingut el curs passat es decideix no invertir-lo en compra de material a l'espera dels resultats del curs 2012-2013, ja que a data de novembre de 2012, les activitats extraescolars acumulen un dèficit de 76€ mensuals.

Al mes de maig de 2012, la comissió va elaborar una enquesta que es va enviar per correu electrònic a les famílies usuàries de les activitats extraescolars per saber el nivell de satisfacció. També es va repartir en paper a les noves famílies de P3 en el moment de la seva matriculació una enquesta per conèixer a quines activitats extraescolars estaven interessats i saber les preferències majoritàries de cara a l'organització de les activitats extraescolars del curs 2012-2013. A l'enquesta per mail van contestar només 8 famílies.

Basant-se en aquests resultats i els obtinguts a les enquestes dels nous P3, i de l'oferta del curs anterior, l'AMPA va elaborar l'oferta que es va presentar a principi del curs 2012-2013. Les activitats que finalment ham pogut començar són :

ACTIVITAT	GRUP/CICLE	ENTITAT ORGANITZADORA	RESPONSABLE	HORARI	COST
Piscina	De P3 fins a 6è	Associació Mares i Pares CEIP Lola Anglada	Llorença Calvet Mar Alonso	Divendres de 17.15 a 18h	115€/any
Plàstica Infantil	De P3 fins a P5	Mar Marquez	Marc Prat Llorença Calvet	Dimarts de 16.30 a 18h	20 €/mes
Plàstica Primària	De 1r fins a 6è	Mar Marquez	Marc Prat Llorença Calvet	Dijous de 16.30 a 18h	20 €/mes
Ball	De P3 fins a 6è	Plataforma pel Lleure	Marc Prat Llorença Calvet	Dilluns i dimecres de 16.30 a 18h	28€/mes
Multiactivitat	De P3 fins a 6è	Plataforma pel Lleure	Marc Prat Llorença Calvet	De dilluns a divendres de 16.30 a 18h	50 €/mes
Berenar	De P3 fins a P5	Plataforma pel Lleure	Marc Prat Llorença Calvet	De dilluns a divendres de 16.30 a 17h	19 €/mes
Anglès	De P3 fins a P5	Plataforma pel Lleure	Marc Prat Llorença Calvet	Dijous de 16.30 a 18h	20€/mes

Acollida matinal	De P3 fins a 6è	Plataforma pel Lleure	Marc Prat Llorença Calvet	De dilluns a divendres de 7.30 a 9h	42 €/mes 32 €/mes 19 €/mes
Música	De P4 fins a 3r	Sandra Amade	Marc Prat Llorença Calvet	Dilluns de 16.30 a 18h	20€/mes
Fútbol	De P4 fins a 6è	Escola Fútbol Jordi Sánchez	Núria Aparicio	P4-P5 (dm i dj de 17.30 a 18.30h) 1r-2n (dll i dc de 17.30 a 18.30h) 3r i 4rt (dm i dj de 18.30 a 19.30h) 5è i 6è (dll i dc de 18.30 a 19.30h)	25€/mes

Proposta de millora:

- Millorar el seguiment de les activitats durant el curs.

ORGANITZACIÓ DE CASALS

Durant el curs 2012-2013, l'AMPA va proposar 2 tipus de casals:

- Casalet de les jornades intensives durant el mes de juny de 2011: L'AMPA va oferir 2 casalets per a les famílies que van necessitar allargar l'horari de sortida:
 - Casalet de juny a Educació Infantil: de dilluns a divendres de 15.30h a 17h, des del dia 11 de juny fins al 22 de juny, últim dia d'escola. Preu: 35€
 - Casalet de juny a Educació Primària: des de dilluns a divendres de 15.30h a 17h, des del dia 11 de juny fins al 22 de juny, últim dia d'escola. Preu: 35€
- Casal d'estiu: Aquest any el casal que l'AMPA va proposar a les famílies de l'escola el va organitzar l'empresa Plataforma del Lleure i el seu centre d'interès va ser Què m'agradaria ser de gran?. La durada del casal va ser del 25 de juny al 27 de juliol del 2012, i els preus del casal van ser els mateixos que al curs anterior:

De 9 a 13h, sense dinar: 55€ la setmana

De 9 a 15h, amb dinar inclòs: 84€ la setmana

De 9 a 13 i de 15 a 17h , sense dinar: 61,4€ la setmana

De 9 a 17h, amb dinar inclòs: 94,4€ la setmana

ORGANITZACIÓ I PARTICIPACIÓ A FESTES I TALLERS

La comissió de festes de l'ampa estava formada per Paula Miñano, M. José Parra, Núria Hijazo i Araceli Benito.

Distingim entre 2 tipus d'actuacions:

- Festes organitzades per l'AMPA
- Col·laboració de l'AMPA amb l'escola en dates puntuals de significació especial

1. Festes organitzades per l'AMPA:

Festa de Carnestoltes: A partir de les 17h es va organitzar una xocolatada. El Supermercat del Rio i Condís del Barri de Canyadó van finançar la xocolatada. Tots els nens de l'escola van tenir xocolata i melindros gratuïts. Els adults van poder adquirir la xocolata a un preu molt assequible. Els diners recaptats al bar de la festa es van invertir en compra de material esportiu per a l'escola. També es va fer un sorteig de 4 entrades dobles per anar al teatre Tantarantana de Barcelona. A aquest sorteig hi va poder participar totes les persones que van venir disfressades. Es van inscriure un total de 129 persones.

Actuacions:

- Elaboració del xocolata amb col·laboració d'algunes mares i l'encarregada de cuina.
- Comprar entrades teatre pel sorteig
- Circular informativa
- Preparació i coordinació de la festa
- Preparació i coordinació del Minibar.
- Compra de menjar/begudes (Minibar).

Despeses: 74,11€ (bar, entrades, material vari)

Recaptació bar: 200€

Festa de fi de curs: el 10 de juny a partir de les 10h i fins a les 14h. Es va organitzar una festa amb diferents tallers portats per pares i mares voluntàries i els alumnes de 5è, que es van encarregar del circuit de monopatis. Amb les diners recaptats al servei de bar de la festa s'ha fet una aportació econòmica a la classe de 6è destinada al seu viatge de fi de curs. També vam tenir la festa de l'escuma a les 13h i un dinar de germanor patrocinat per l'empresa de càtering Barna Lleure.

El preu de l'entrada va ser gratuït per a tots els socis i de 4€ per a la resta.

Actuacions:

-Demandar la col·laboració material a diferents patrocinadors.

-Preparació i coordinació dels diferents tallers.

-Circular informativa

-Compra del material necessari (tallers).

-Preparació i coordinació del Minibar.

-Compra de menjar/begudes (Minibar).

-Organització i coordinació del 1er Dinar de Germanor.

-Coordinació de la festa de l'escuma.

-Ajuda dels alumnes de 5è.

Despeses: 793,11€ (bar, material i escuma)

Recaptació: : 1.201€ (dinar germanor , bar i porta) + 122,91 (que formen part de la venda de gots i gorres amortitzades l'any passat i les Cervezas regalades per El Rio.)

Beneficis : 530,80€

2. Col·laboració amb l'escola a festes i dates especials:

Actuacions a la Festa de la Castanyada:

-Compra de Castanyes

-Preparació paperines

- Tallar i coure les castanyes amb l'ajuda de mares i pares de l'escola i de la cuinera.

-Circular informativa

Despesa: 136€ (40kilos Castanyes)

Actuacions al Nadal:

1. Taller de garlandes- desembre:

- Preparació Taller
 - Compra del material necessari
 - Circular informativa
- Despesa: 5,00€ (gomets i cartolines)

2. Decoració escoles- desembre:

- Preparar les garlandes i arbres
- Circular informativa per guarnir les escoles
- Recollida dels arbres i garlandes de les escoles passat festes.

3. Elaboració Calendaris de Nadal- desembre :

- Encarregar els calendaris a l'impremta "GUAL arts gràfiques", anar-los a buscar i coordinar la venda
 - Contactar amb les famílies per obtenir el drets d'imatge
 - Circular informativa
 - Els dies 15 i 14 de novembre fer les fotografies a les escoles d'infantil i primària.
- Despeses: 415,15€ (361 calendaris)
Recaptació calendaris: 1.196€ (299 calendaris venuts)
Amb els diners obtinguts es compren els jocs i joguines encarregats pels tutors de cada curs, que entregaran el Reis d'Orient.

4. Visita dels Reis d'Orient- desembre :

Vam organitzar l'arribada dels Reis d'Orient a l'escola, condicionant la Sala d'usos múltiples de les aules de Ca l'Arnús.

- Aconseguir els "3 voluntaris"
 - Comprar els jocs i joguines encarregades pels tutors : Degut a l'acord que tenim amb la Papereria Llibreria Duatis amb la compra de llibres i material escolar, els diners recollits d'aquesta campanya s'inverteixen en comprar alguna joguina o joc per a cada classe. El curs passat es van recollir molts pocs diners a la Llibreria Duatis, per això es va necessitar recaptar-ne més amb la venda de calendaris. Aquest regal es compra amb el consentiment dels tutors de cada classe i es deixa a les aules al gener.
 - Circular informativa
 - Comprar i preparar el esmorzar per les escoles
 - Acompanyar els Reis d'Orient
- Despesa: 110,09€ (esmorzar)
355,89€ amb el descompte de DUATIS (Regals Reis)
Benefici: 314,87€ (sobrants calendaris)

5. Col·laboració amb l'escola amb el guarniment del teatre Zorrilla el dia de la cantata de nades.

Actuacions a Sant Jordi:

L'ampa va contactar amb la Llibreria Saltamartí i va arribar a un acord per a què tothom que vulgui i vagi a comprar llibres a la Llibreria Saltamartí, en el moment de la compra els informi que ve de part de l'Escola Lola

Anglada. El curs 2011-2012 es van poder recaptar un import de 163.7€, que es van invertir en la compra de llibres per a la biblioteca. A més, també es va fer una aportació de 210€ per a la compra dels lots de llibres que es regalen a cada classe per aquesta diada.

l'AMPA va organitzar un taller de punts de llibre a les aules de Ca l'Arnús. Actuacions:

- Circular informativa
- Preparació del taller
- Reutilització de material sobrants d'altres taller

Festa de fi de curs de l'escola:

L'AMPA col·labora amb l'Orla de 6è en el cas de les famílies que son sòcies de l'AMPA i amb la compra d'ampolles d'aigua per als nens i nens de l'escola, ja que aquell dia a la pista esportiva fa molta calor.

La comissió de festes durant el curs 2011-2012 va obtenir uns ingressos de : 2.719,91€

i unes despeses de: 1.889,35€

Total Beneficis nets durant el curs 2011-2012: 830,56€

COMISSIÓ DE MENJADOR

La Comissió de Menjador té com a objectiu vetllar pel bon funcionament del servei de menjador prestat per l'escola, recollir i traslladar els suggeriments i queixes de les mares i pares i representar a l'AMPA a la Junta de Menjador formada per la direcció de l'escola, la responsable de la cuina i representants de les monitores. Aquesta comissió ha estat formada per la Mariví Rubiales i l'Anna Heredia.

El curs 2012-2013 pel fet d'estar dividits en dos edificis, primària a l'edifici central i infantil a Ca l'Arnús, el servei de menjador també s'ha dividit:

Edifici central

Monitores: Anna Mas, Dolors Gallego, Contxi Machado, Laura Marquez .

Cap de cuina i responsable del servei: Pepi Garrigos

Auxiliar de cuina: Rosa M. Redondo

Aquest personal està contractat directament per l'AMPA. El control de cobraments i pagaments, l'elaboració de nòmines i d' impresos fiscals, es gestionat per la Laura Márquez, amb col·laboració de la Pepi Garrigós i, de manera desinteressada, del seu marit. El control global d'ingressos i despeses mensuals es gestionat de forma desinteressada pels membres de la Comissió de Menjador de l'AMPA, Mariví Rubiales, Anna Heredia i Marta Soler.

Edifici a Ca l'Arnús

Monitores Ca l'Arnús: Coral Rosado, Maria Rodríguez, Marina Martínez i Susana Román

Servei de càtering: Barna Lleure

L'empresa Barna Lleure va accedir a la prestació del servei contractant amb les mateixes condicions laborals les monitores que procedien de l'edifici central. Durant tot el curs Barna Lleure s'ha encarregat de la gestió del personal així com del subministrament del servei de càtering diari.

En ambdós casos el preu del menú va ser de 5,90€ per als nens fixos i de 6,50€ pels esporàdics, que havien de comprar 3 tiquets a 19,50€.

El número d'alumnes que de mitjana van fer servir el menjador escolar d'infantil i primària va ser de 160 nens al mes fixos.

A més de supervisar i ajudar a la canalla a l'hora de dinar, les monitores també organitzen diferents activitats de 14 a 15h:

Infantil: els alumnes de P3 fan una petita migdiada i la resta d'alumnes han participat en diferents tallers com manualitats, jocs de taula, relaxació, joc lliure, visionat de pel·lícules, etc. en funció de cada edat.

Primària: S'estableix unes activitats per cursos com manualitats, jocs de pati, visionat de pel·lícules i teatre, que realitzen les mateixes monitores de menjador

Durant el curs 2011-2012 hi ha hagut 5 Juntes de Menjador en les quals l'AMPA hi ha estat representada pels membres de la Comissió de Menjador. A aquestes reunions hi van assistir:

- la Pepi Garrigós com a representant i responsable del Servei de menjador de primària, la Laura Márquez, com a coordinadora del servei de menjador de primària
- La Coral Rosado, com representant del servei de menjador d'infantil
- l'Antoni Soriano, director de l'escola,
- l'Anna Heredia i la Mariví Rubiales, com a representants de la comissió de menjador de l'AMPA.

Els temes tractats han estat:

- La problemàtica de l'endarreriment en el cobrament de les beques de menjador per part del Consell Comarcal i de l'Ajuntament de Badalona. A data 23 de juliol encara quedaven pendents de cobrament uns 5.400€..
- Càlcul i acord del preu del menú del curs 2012-2013.
- Seguiment dels casos d'impagats i elaboració d'un nou punt a la normativa de menjador que contempla aquests casos. A 23 de juliol l'import pendent de cobrament de les famílies era de 1.000€ aproximadament.
- Elaboració i valoració de les activitats a l'horari de menjador tant a infantil com a primària.
- Seguiment de la problemàtica de l'augment de les pèrdues del servei de menjador de primària.

La Comissió de Menjador s'ha fet càrrec del control d'ingressos i despeses del servei de menjador de l'edifici central. Ha portat al dia la gestió de comptes. Us adjuntem un quadre resum a continuació:

Resultat ingressos i despeses del Servei de menjador de primària aquest curs ha estat de pèrdues de 3.108,89€, que s'han assumit amb els beneficis de cursos anteriors.

