


# RESULTADO MENSAL

Em outubro, nosso resultado somou R\$70.561, reflexo das entradas de reserva de vaga (antecipação da contribuição associativa de janeiro - \$32.684,00), de negociação Covid (as prorrogações de valores de mensalidades proporcionadas as famílias no ano passado - R\$22.505,00), pagamentos em atraso (R\$ 3.965,00), além da entrada de dois novos alunos em nosso jardim e maternal.


## ACUMULADO EM 2021

Seguimos registrando uma leve flutuação em matrículas. Esse mês, celebramos a chegada de Cristiane e Marcelo, pais da Olivia Zanini, no jardim vespertino da Roberta e da Lauani e Igor, pais da Lis Zanon, no maternal da Fernanda, voltando ao número de 197 alunos em nossa Escola Waldorf Angelim. De janeiro a outubro registramos um aumento do número de alunos de 11,9% (21 novas crianças). O maior crescimento vem do Jardim (16 alunos) enquanto no fundamental tivemos aumento de 5 alunos.


# ONDE ESTÁ NOSSO DINHEIRO

Em pessoas, nosso maior investimento, registramos esse mês a regularização do dissídio seguindo a Convenção Coletiva (havíamos antecipado o reajuste salarial de 5% como previsto em orçamento e este mês fizemos a correção do percentual aprovado de 6,29%) e o pagamento da rescisão do professor Vitor. Seguimos com o pagamento dos valores solicitados na Roda Fraterna, somando R\$8.390,00 de apoio adicional a professores e funcionários.

Registramos também o início da licença maternidade da querida Ligia, celebrando o nascimento da Manuela.


Em despesas de estrutura, iniciamos a renovação do Auto de Vistoria do Corpo de Bombeiros, documento emitido pelo Corpo de Bombeiros da Polícia Militar, que certifica que nossas edificações tem condições de segurança contra incêndio previstas pelas normas e legislação vigente.

Em investimentos e empréstimos, realizamos sondagem no terreno do fundamental para construção das novas salas, no valor de R\$3.800,00.


# NOSSO PULSAR

Mantemos nosso pulsar permitindo a maior diversidade possível em nossa escola. Neste gráfico é possível visualizar todos os valores de contribuição que já praticamos hoje: bolsas sociais, descontos associativos, desconto irmão, bolsas legais.


# ANGELIM EM MOVIMENTO

Aos poucos, com cautela, vamos retomando o movimento em nossa querida Escola. Este mês, vimos nascer a Vendinha do Cuidar – de produtos feitos a mãos com amor por nossos professores e funcionários visando a arrecadação de recursos para cuidados terapêuticos (consultas, exames e terapias). Foi um sucesso! Nas duas primeiras edições foram arrecadados R\$773,00, revertidos para pagamento de consulta, exame médico e terapia de 4 funcionários. Quem sentir vontade de fazer doações para esse fim, basta procurar a secretaria das duas unidades, preencher o formulário de doação indicando a classe “fundo cuidar”.

Demos início aos ensaios presenciais para nosso Auto de Natal, as segundas em nossa unidade fundamental. São oito pais e mães que estão se revelando atores em um lindo movimento crístico e de muita dedicação.

Nos reunimos para assistir nossas queridas crianças em belas e emocionantes apresentações na Festa Anual do Fundamental Celebramos o dia dos professores e o dia de Micael, em divertidas comemorações com nossas crianças.

Realizamos uma palestra sobre mídias digitais, um talk chá sobre vida associativa, dois encontros virtuais do grupo de estudos e um curso on line para as famílias. Tudo isso visando caminharmos juntos com mais repertório e clareza no caminho da autoeducação.

Demos início a preparação de nossa exposição pedagógica e bazar de natal e realizamos ainda uma oficina de trabalhos manuais para produção de anjos para venda no dia.


# NOSSO PROCESSO DE CONCESSÃO DE DESCONTO ASSOCIATIVO 2021/2022

## PELA COMISSÃO ORGANIZADORA DO PROCESSO DE DESCONTOS ASSOCIATIVOS

A partir da projeção do Orçamento 2022, construído pelas várias instâncias do grupo do Orçamento participativo, definimos R\$ 3 00.000,00/ano para a concessão dos descontos associativos.

Considerando a importância de um olhar mais plural, criamos uma Comissão Organizadora do Processo de Descontos Associativos, composta pela Comissão Fraterna, um representante da Diretoria Administrativa, um representante da Diretoria Pedagógica e nosso Administrador.

Conduzimos o processo tendo como princípios básicos a confiança, a transparência e a corresponsabilidade, com decisão compartilhada e participação ativa de todos os envolvidos.

Divulgação - o Processo de Descontos Associativos foi publicado através de Edital nos meios de comunicação oficiais da escola à toda comunidade escolar. Para participar, as famílias escreveram uma carta e fizeram um exercício de reflexão individual. Não solicitamos nenhuma documentação comprobatória, e todas as etapas do processo foram abertas de forma transparente, trazendo à tona questões necessárias para a busca do equilíbrio entre o montante destinado e o montante solicitado.

Participaram do Edital de concessão este ano 21 famílias num total de 25 crianças. Cerca de 90% das famílias já faziam parte da comunidade escolar e 10% foram famílias novas.

Para a definição dos valores a serem concedidos para as famílias inscritas, realizamos duas rodas, uma presencial e outra virtual. Houve a ausência de uma família nestas rodas, mas que após conversa individual, entendemos bilateralmente que não era uma situação de concessão de desconto associativo. Uma família foi excluída do Processo por considerarmos, enquanto Comissão Organizadora, que não tínhamos conseguido construir uma relação de confiança entre esta Comissão e a família no tempo que dispúnhamos para o andamento do Processo.

Ficamos bastante felizes pelo envolvimento e disponibilidade de todos neste movimento. Percebemos o quanto todos estavam presentes durante o processo de forma verdadeira, íntegra e responsável tendo um olhar para o bem comum da Comunidade, entendendo o contexto da Escola e considerando também seu contexto individual familiar.

Assim, conseguimos chegar a um equilíbrio financeiro e acreditamos ter conquistado um caminho coerente com os princípios aos quais tínhamos nos proposto.

Agradecemos à toda a Comunidade pela doação, pela confiança e pela possibilidade de realização deste Processo que tem a fraternidade como valor.

Comissão organizadora  
Fraterna: Flávia, Maria Arminda, Flávia e Margarida  
D.A.: Eduardo Boni  
Administrativo: José  
D.P.: Andrea Rodrigues