
ASSEMBLEA ORDINÀRIA AMPA DIMECRES 10 DE FEBRER DE 2016

Comença la reunió a les 16.45 hores. 10 assistents.

1.- LECTURA, APROVACIÓ I COMENTARIS DE L’ACTA ANTERIOR.

2.- CONSELL ESCOLAR.

Al Consell Escolar la Direcció del centre va donar informació econòmica sobre l’escola en
relació amb les assignacions de conselleria i les despeses generals de funcionament i de
menjador.

S’han demanat pressupostos per a la millora de les instal.lacions de la xarxa de
telecomunicacions.

S’ha renovat en el càrrec de directora del centre a Vicenta Guijarro.

Conselleria ha tret tres llistats de millora d’infraestructures als centres educatius. Aquestes
millores estan diferenciades per nivells:

- Obres de nova construcció.
- Eliminació de barracons.
- Obres menors.

La nostra escola està en el llistat d’eliminació de barracons, però ens crida l’atenció que no
estiga en el d’obres noves. Com no tenim clar si s’han oblidat de nosaltres en el primer llistat
i ens lleven el barracó però no construeixen el projecte que tenim aprovat, s’ha fet i ja s’ha
presentat, tan per part de la direcció del centre, como per part de l’AMPA, un escrit a
Conselleria per demanar aclariments i una reunió amb els responsables.

La Direcció del Centre informa que estan preparant unes activitats de treball per projectes al
voltant de les matemàtiques, que desenvoluparan amb els alumnes la setmana cultural (21 a
23 d’abril), amb eixides del col.legi per estudiar la presència del les matemàtiques al carrer.

3.- FALLES 2016.

Els temes proposats per a la falla d’enguany són: “El canvi climàtic”, “Els jocs olímpics” i “El
temps és relatiu”. Per majoria ix com a lema “El temps és relatiu”.

Aquest curs la festa de falles tindrà lloc el dimarts 15 de març a partir de les 16.30 (a hores de
distribució d’aquesta acta la canviem a dia 14, per ser l’ultim dia lectiu segons modificació de
calendari escolar del Consell Escolar Municipal de 22 de febrer. Les comunicacions i permisos
necessaris de les diferents administracions ja estan presentats, i es tornaran a presentar pel
canvi de data.

Com a novetat i a proposta d’algunes famílies ens agradaria animar la festa amb música d’una
banda que estiga formada per membres de tota la comunitat educativa: alumnes, familiars
d’alumnes, professors/professores.

La festa consisteix en la plantà de la falla, una xocolatà amb bunyols i xurros per a tota la
comunitat educativa i la cremà.

Pròximament enviarem mail informatiu sobre tots aquests punts: lema de la falla per a que es
vagen preparant els ninots, formació d’una banda, actes de la festa.

4.- TROBADES D’ESCOLES EN VALENCIÀ: ORGANITZACIÓ DE LA VENDA DE RIFA I
SAMARRETES.

Les Trobades aquest any es faran el dia 24 d’abril al barri de Patraix.

Aquest any es vol fer també una Trobada Musical, encara no estan clares les dates però es
parla del 20 al 22 d’abril al Palau de la Música. Ho comentarem amb la professora de música.

L’ingrés de dinés al CAPPEV per a participar en les Trobades ha de fer-se abans del 10 de
març. Com tots els anys ficarem a la venda les paperetes de la rifa i les samarretes. Els que
vulguen comprar rifa, com a mínim 4 paperetes per família per un total de 4 euros, o
samarretes a 8 euros, podran passar per la seu de l’Ampa la setmana del 22 al 26 de febrer
a les 16.30 o a les 17.30.

5.- DIFUSIÓ DEL CANVI DE LOGO JA APROVAT.

Abans de començar a utilitzar la nova imatge corporativa del nostre Ampa, enviarem un mail
amb la informació.

6.- POSSIBLE ORGANITZACIÓ DE FESTA A BENEFICI DE PAYASOSPITAL.

L’activitat oferida per Payasospital està dirigida principalment als xiquets/xiquetes d’infantil i
de primer cicle de primària. Ha de fer-se en horari no lectiu i al pati, i hem d’intentar que
coincidisca en les menors extraescolars possibles. Intentarem organitzar-la per a un
divendres d’abril o maig. El preu aproximat de l’activitat serà de 3 euros.

7.- PUBLICACIONS DE L’AMPA AL FACEBOOK. CRITERIS.

Carolina Baile, encarregada de les noves tecnologies de l’Ampa ens explica quina és la
informació, quines són les fonts de la informació i com estava fent-se la selecció fins ara. El
podeu veure en la fulla adjunta. Anirem raonant i votant en properes assemblees si es
pengen articles d’opinió o similars al facebook.

8.- FESTA DE FI DE CURS.

La festa de fi de curs organitzada per l’Ampa serà el divendres 17 de juny.

Com la majoria d’escoles la celebren el mateix dia, hem demanat ja els pressupostos i
d’entre els presentats hem tornat a triar per majoria, el de Mathena, la mateixa empresa
d’anys anteriors.

9.- PRECS I PREGUNTES.

- Es proposa que a la reunió de portes obertes per a les famílies dels nous alumnes que
volen matricular-se al centre, puga assistir una representació de l’Ampa per a explicar el
nostre punt de vista com a pares i mares sobre l’escola i resoldre dubtes.

- Es proposa demanar informació sobre la inclusió de tilàpia al menú del menjador.

- Es proposa l’activitat anomenada “Caixa dels Somnis”. Consistiria a fer tres caixes: una per
als alumnes, una altra per a les famílies i una altra per al personal del centre. En aquestes
caixes i de forma anònima es ficarien per escrit els somnis que cadascú tinguera al voltant de
l’escola.

Finalitza la reunió a les 18:30.

CRITERIOS – FACEBOOK – AMPA CARLES SALVADOR

FUENTES DE INFORMACIÓN:

1- Actividades/noticias del AMPA

2- Actividades/noticias de l’HORT ESCOLAR (Blog)

3- Actividades/noticias del COLEGIO

4- Actividades/noticias de FAPA-CEAPA de interés
• Recibidas por mail o facebook

5- Actividades/noticias del BARRIO DE BENIMACLET relacionadas con los niños:

• Recibidas por mail de la ASOCIACIÓN DE VECINOS DE BENIMACLET
• Revista BENIMACLET ENTRA
• Seleccionadas del facebook de:

o CONFUSION
o ASOCIACIÓN COMERCIANTES Y PROFESIONALES DE BENIMACLET
o FESTES POPULARES DE BENIMACLET
o BENIMACLET VIU
o HORTS URBANS DE BENIMACLET

6- Artículos relacionados con la EDUCACIÓN en prensa.

7- Artículos recibidos por la ORIENTADORA EDUCATIVA DEL COLEGIO.

8- Artículos/noticias/actividades del privado que tenemos con otras AMPAS en el

facebook.

9- Artículos/noticias/actividades que envían personas por privado al facebook.

IMÁGENES:

• En las imágenes de los niños se ocultan las caras.

• Las imágenes de niños que no están retocadas son porque tenemos autorización
de sus padres para ponerlas en internet.

• Se busca una imagen de internet, preferiblemente un dibujo, para ilustrar el post.
Cuando empecemos a funcionar con las imágenes corporativas del AMPA, la idea
es que Conchi haga las ilustraciones adecuadas a cada actividad.

NORMAS GENERALES:

• Las actividades del AMPA, de los HUERTOS ESCOLARES y del COLEGIO tienen la

misma información que la WEB.

• Las actividades del AMPA, de los HUERTOS ESCOLARES y del COLEGIO Se
suelen ponen a primera hora de 08:30 a 09:30.

• Si hay algún post que necesita continuidad (ej. Campañas CEAPA) se
programan entre semana a las 10:00

• Las noticias de prensa se suelen publicar a las 12, si hay más de una a las
11:00, 11:30.

• Si son actividades con fecha, se repiten para recordarlo.

• Si es preciso, se crea un evento.

• Se programan los post espaciados para que haya uno cada día. Así no hay días
con mucho contenido y otros días vacíos. De esta manera, no es necesario entrar
todos los días para que publique información.

• Los artículos de opinión y sobre consejos y pautas de comportamiento, se
suelen poner los fines de semana a las 12:00.

• Para los artículos de opinión y sobre consejos y pautas de comportamiento se
solicita el VºBº de la orientadora educativa del colegio.

• No se admite publicidad de empresas.

• Las actividades tienen que ser gratuitas.

• Si alguien solicita amistad al usuario antiguo del Facebook, se le manda un
privado para que se una a la fan-page. Si solicita amistad un AMPA, se admite
dicha solicitud puesto que con ese perfil se mantienen relaciones con otras AMPA’s
en grupos privados creados a tal efecto.

