

Casal de Barri

Prosperitat

32 Anys fent Comunitat

Gestionat per:

LA PROSPERITAT
CULTURA EN ACCIÓ 2

1. Context

Història del Casal

El Casal de Barri de Prosperitat neix al 1988 i, des dels seus inicis, té com a fita prioritària la potenciació de la xarxa associativa del barri i de la zona, mitjançant la facilitació dels recursos infraestructurals de què disposa, així com d'espais per a reunions i assemblees. El barri de Prosperitat és un Barri viu, amb una xarxa associativa força arrelada (hi ha més de 60 associacions i col·lectius).

Present

El Casal participa activament, des de la seva creació, de la Plataforma de Gestió Ciutadana de Barcelona i la de 9barris; de la Coordinadora Cultural de Nou Barris (coorganització de Festes Populars com Carnaval, La Cultura va de Festa, Jornades de Debat...); forma part de l'organització de la Festa Major del barri, de la xarxa 9 Barris Acull per la millora en l'acolliment dels nous veïns i la convivència, i també participa a d'altres celebracions a nivell de ciutat, com la Tamborinada, de La Roda d'Espectacles.

- El Casal de Barri obre les seves portes al febrer de **1988**.
- **1991:** Organització de la 1^a **TROBADA D'ENTITATS**.
- **1998: 10 Anys!**: procés de revisió del projecte de Casal,(fins al 2000).
- **2001:** Impuls a la **xarxa Nou Barris Acull**. Celebració del Prospe-beach al CEIP Tibidabo.
- **2002:** 1es Festes 'San Xibeco'.
- Suport als moviments anti-globalització.
- Impulsa les **penyes** en el marc de la **Festa Major**.
- **2003:** Participació a la campanya contra la guerra de l'Irak.
- **2003:** Dinamització de la **Plaça Angel Pestaña**, que inclou jocs. Torna el **Prospe-beach** , amb el Volei-Platja i el cinema a la fresc.
- **2003:** 1r **Festival de Blues** de Nou Barris. i Festival de **Sopes**
- **2004:** **Participació a l'eix 9 barris**, que inclou unes jornades sobre equipaments i de les quals es crea una comissió per desenvolupar la gestió cívica.
- Després del 11M d'aquest any, participem de la celebració oberta del final de festa del Ramadà.
- **2009:** Suport i participació a la **sardinada popular reivindicativa NO + PISOS A RENFE / MERIDIANA**
- **2010:** Impuls al projecte Prospe Creativa. 1a edició de la jornada **El Casal en Mostra**
- **2011:** 1r **Festival 9Barris in Black**.
- **2012:** Participació en la campanya **9barris Cabrejada**, impulsada per més de 100 entitats.
- **2014:** Gran manifestació en el marc de la campanya "No és pobresa, és injustícia" de 9barris Cabrejada.
- **2016:** Participació en la creació de la Comissió del centenari de la Prospe 1919-2019
- **2018:** 40è Aniversari de les Festes Majors. Acompanyament en l'obertura de la **mesquita del carrer Japó**
- **2019:** Any de les celebracions del "**Centenari de la Prosperitat**". 25 anys de Prospe Beach.

2. Procés d'elaboració del projecte

Han participat en l'elaboració **veïns i veïnes que col·laboren en el Casal**, dins de les diverses comissions i grups de treball.

Recull de **propostes** aportat per les persones **tècniques** del Casal i avaluat per la Gestora del Casal i l'entitat gestora (la Prosperitat Cultura en Acció2, la PECA2).

PROJECTE DINÀMIC: Volem que entitats del barri i persones que formen part del Casal i que no han pogut participar de l'elaboració, aportin contingut e idees noves.

Elaborarem un resum del mateix per poder fer més accessible el document i el difondrem en els mitjans disponibles (xarxes, butlletins, Revisa "A les Barriades", sala d'oci...).

3. Objectius Generals

- a) Potenciar la participació ciutadana en la gestió del Casal de Barri.
- b) Donar suport als grups i entitats .
- c) Participar en la dinamització sociocultural del barri de Prosperitat i la seva zona d'influència, fomentant i potenciant la xarxa associativa del territori.
- d) Promoure activitats i serveis socioculturals en el conjunt de la població.
- e) Potenciar el Casal com a espai de relació i trobada.
- f) Potenciar la sala d'oci com a espai cultural, d'informació i comunicació de totes les persones vinculades al Casal

4. Objectius específics

a) Potenciar la participació ciutadana en la gestió del Casal de Barri

- Facilitar que el **veïnat** sigui motor actiu de transformació i millora de la realitat que l'afecta.
- Potenciar la **Gestora**. És l'òrgan de debat i consens relativa a l'activitat quotidiana del Casal de Barri (propostes d'actes, valoració dels mateixos, reglament intern, etc.).
- Oferir **espais** de participació reals (comissió Gestora i comissions de treball)
- Oferir mecanismes d'informació i participació estables com l'**assemblea** de seguiment (2 anuals), la revista "**A les barriades**" (trimensual) i una bústia de **suggeriments**.
- Afavorir una major implicació dels i les usuàries a través de la **transparència** i una bona **comunicació interna**, (fluïdesa de les comunicacions i actes internes de les assemblees gestores i de les comissions de treball).

4. Objectius específics

b) Donar suport als grups i entitats

- Realitzar conjuntament **cicles** amb entitats (Cinema a la Fresca, xerrades, jornades solidàries, exposicions, tallers temàtics, programació cultural, etc.)
- Participar en la **dinamització sociocultural** del barri de Prosperitat i la seva zona d'influència, fomentant i potenciant la xarxa associativa del territori.
- Oferir el Casal com un **espai** propi per les entitats (sala d'actes, tallers, sala d'oci).
- Establir **relacions** constants amb entitats i equipaments que incideixen en el territori. Per tractar d'establir línies d'**actuació conjuntes** i coordinades, per tal d'optimitzar la nostra intervenció, així com la gestió dels recursos comuns.

4. Objectius específics

c) Participar en la dinamització sociocultural del barri de Prosperitat i la seva zona d'influència, fomentant i potenciant la xarxa associativa del territori.

- **Intervenir** en les propostes culturals emmarcada dins de les **Festes Populars** (Festa Major, Prospe-beach, La Cultura va de Festa, Carnaval, Festival de Sopes, FESTA benvinguda any Xinés, Feria Abril Prospera, Sant Jordi, l'Íftar, Sant Joan, Nit ànimes, Cap d'any, etc.).
- Exercir d'**agents dinamitzadors de la Plaça Àngel Pestaña**. El projecte transcendeix les parets del Casal.
- Participar en la dinamització del barri en relació a **valors** com la solidaritat, la pau, l'ecologia, la convivència i la participació, promovem un treball coordinat.
- Establir **relacions** constants amb **equipaments** que incideixen en el territori: casal de joves, casal de gent gran, cap ...
- Participar de la **Coordinadora Cultural**. Volem ser part còmplice de la intervencions al nostre territori.
- **Promosalut Prospe**: Espai comunitari per promoure la salut dels veïns i veïnes del nostre barri

4. Objectius específics

d) Promoure activitats i serveis socioculturals en el conjunt de la població

- Potenciar l'**expressió cultural** individual com la col·lectiva.
- Oferint el Casal de Barri com un **espai de mostra** cultural, intentant en el possible ser un espai de producció cultural.
- L'oferta cultural que potenciarem des del Casal estarà projectada amb la **comissió** de programació, la gestora o algunes de les comissions i grups dels Casal.

4. Objectius específics

e) Potenciar el Casal com a espai de relació i trobada

- Generar un **espai obert** a rebre les inquietuds i necessitats del barri
- Possibilitar la interrelació i la participació activa de tots els veïns en la nostra **comunitat**.
- Fomentar la **convivència** entre col·lectius i entitats

f) Potenciar la sala d'oci com a espai cultural, d'informació i comunicació de totes les persones vinculades al Casal

- Donar a la sala d'oci la **dinàmica** que es viu al Casal.
- El Casal també pugui créixer fruit del treball desenvolupat a la sala d'oci.
- Consensuar normes de **convivència** per d'**harmonitzar** els diferents serveis i tipologies d'ús a l'espai.

4. Objectius específics

Indicadors

Qualitatius (millores, dinàmica, seguiment, aportacions,)

- Setmanalment l'equip tècnic es reuneix i evalua les activitats realitzades.
- Amb les comissions es valoren i es consensua una avaluació conjunta
- Enquestes de satisfacció entre els usuaris

Quantitatius (comissions, participants, actes, publicacions, ressenyes, ...)

- Fitxa indicadors mensuals

4. Objectius específics

Ojectius generals	RESUM Indicators Mensuals					
Potenciar la participació ciutadana en la gestió del Casal de Barri.	Nº assemblees gestores/ Nº participants / Nº hores dedicades d'activisme.	Nº Assemblees del Casal/realitzades / Nº de participants/ Propostes consensuades.	Nº reunions comissions del Casal/ Nº participants / Nº hores dedicades d'activisme.	Renovació de comissions i grups: Altes i baixes de participants.	Nº Revistes publicades / Nº de propostes rebudes a la bústia / Nº de propostes realitzades.	N de col·lectius i entitats implicades en la gestió del casal (a través de la gestora o altres comissions)
Suport als grups i entitats.	Nº de nous col·lectius / Nº propostes noves realitzades.	Nº de Cicles realitzats conjuntament amb entitats/ Nº d'activitats/ Nº participants en l'organització / Nº hores dedicades d'activisme/ Nº participants de les propostes.	Nº d'intervencions en propostes culturals / Nº de reunions / Nº participants en l'organització / Nº hores dedicades d'activisme / participants de les propostes.	Nº de cessions d'espai / Nº de col·lectius beneficiaris		
Participar en la dinamització sociocultural del barri de Prosperitat i la seva zona d'influència, fomentant i potenciant la xarxa associativa del territori.	Nº intervencions en Festes Populars / Nº de col·lectius participants / Nº de participants.	Nº activitats de Coordinadora Cultural / Nº de reunions / Nº participants en l'organització / Nº hores dedicades d'activisme / participants de les propostes.	Nº d'intervencions en la Plaça / Nº de col·lectius participants / Nº de participants.	Nº de col·laboracions amb equipaments / Nº propostes noves realitzades.		
Promoure activitats i serveis socioculturals en el conjunt de la població.	Nº Total d'actes programats segons disciplina (concert, esport, serrades, infants... / Nº assistents/	Nº Exposicions / Nº de dies per exposició	Nº de propostes de promoció talent local	N de comissions / N activitats/ N participants que participem a nivell territorial	Nº tallers / Nº de tallers realitzat per professionals locals / Nº hores de cada taller / Nº d'inscrites	Altes / Baixes d'inscripcions a la BDD.
Potenciar el Casal com a espai de relació i trobada.	Nº d'intervencions a propostes veïnals	Nº Hores dedicades	Nº de participants			
Potenciar la sala d'oci com a espai cultural, d'informació i comunicació de totes les persones vinculades al Casal.	Nº Actes realitzats en la sala d'oci, segons disciplina / Nº assistents	Mișana d'usuaris de la sala d'oci / Percentatge vinculat a l'activitat socio-cultural				

Indicadors quantitatius

LA PROSPERITAT
CULTURA EN ACCIÓ 2

5. Àmbits d'actuació

- L'àmbit d'influència del Casal serà principalment el **barri de la Prosperitat**, seguit de la resta del territori de **9 Barris**.
- El Casal és l'epicentre de molts dels processos que es desenvolupen al barri. Estem davant d'una **plaça viva i dinàmica**, i amb una gran **sala d'oci** per on cada dia passen diferents perfils d'usuaris (gent gran, joves, famílies amb infants, adults).
- **L'horari d'obertura del Casal** és flexible en funció de les necessitats del casal. Els matins de ha 14h (de dilluns a divendres), les tardes/nit de 17h a 22h (de dilluns a dijous, els divendres tanquem a les 24h) i els dissabtes el Casal obre de 11h a 16h i de 17h a 24h.
- Com equipament sociocultural tenim la responsabilitat d'oferir una **programació cultural de qualitat, diversa i de proximitat**. Esdevenint un model de participació en el que el propi barri pugi ser gestor dels seus recursos.
- A més, dins de les activitats desenvolupades al Casal oferirem propostes per tots els públics i familiars, **actes intergeneracionals** i propostes per un públic més adolescents .

5. Àmbits d'actuació

- Tallers
- Agenda Cultural
- Actes Compartits (cicles amb entitats)
- Grups i entitats

TALLERS 2018-2019

El Casal de Barri Prosperitat és gestionat per La Prosperitat Cultura en Acció 2, una associació de veïns i veïnes del barri que portem a terme un model de gestió ciutadana.

DANSES LINDY HOP Dimecres de 20h a 23h 2018 i 2019 Ball en parella amb swing, lindy hop, rockabilly, swing, jazz, ball, ball americà i ball de saló. Preu: 5€ (Trensabats)	SAUJUT YOGA DOGA Grup 1: Dimecres de 19h a 20h Grup 2: Dimecres de 19h a 20h Grup 3: Dimecres de 19h a 20h Un curs on-line de relaxació, meditació i respiració. Trensabats i divendres. Preu: 5€ (Trensabats i Divendres)	TECNICIS DE RELAXACIÓ DIAPYR Dimecres de 19h a 20h Taller de relaxació amb música i tècniques de respiració. Preu: 5€ (Trensabats)	INFANILS CONJUNTA Dimecres de 19h a 20h Taller de relaxació amb música i tècniques de respiració. Preu: 5€ (Trensabats)
CONJUNTA AVANÇAT Dimecres de 19h a 20h Taller de relaxació amb música i tècniques de respiració. Preu: 5€ (Trensabats)	CONJUNTA FRANCS Dimecres de 19h a 20h Taller de relaxació amb música i tècniques de respiració. Preu: 5€ (Trensabats)	CONJUNTA FRANCS Dimecres de 19h a 20h Taller de relaxació amb música i tècniques de respiració. Preu: 5€ (Trensabats)	CONJUNTA FRANCS Dimecres de 19h a 20h Taller de relaxació amb música i tècniques de respiració. Preu: 5€ (Trensabats)
CONJUNTA FRANCS Dimecres de 19h a 20h Taller de relaxació amb música i tècniques de respiració. Preu: 5€ (Trensabats)	CONJUNTA FRANCS Dimecres de 19h a 20h Taller de relaxació amb música i tècniques de respiració. Preu: 5€ (Trensabats)	CONJUNTA FRANCS Dimecres de 19h a 20h Taller de relaxació amb música i tècniques de respiració. Preu: 5€ (Trensabats)	CONJUNTA FRANCS Dimecres de 19h a 20h Taller de relaxació amb música i tècniques de respiració. Preu: 5€ (Trensabats)

CASAL DE BARRI PROSPERITAT DESEMBRE '19

DEL 2 AL 25 DE DESEMBRE. EXPO 30a Edició del concurs de Fotografia JOSEP ANTÓN CORDONCILLO

DIJOUS 12 A LES 19H XERRADA PROMOSALUT
Amb el aliments, seguretat és salut, acàrrrec de Concita Malgrat Eregolat del (SECAP) i de (ASPB)

DISSABTE 14 A LES 19H VERMUTSICAL MATEOLIKA
Crícs salvatges i balls prohibits, de Rumba, Folk, Ska y Rock and Roll

DISSABTE 14 A LES 22H CONCERT MON CASINO CASAMOR
Cloenda del 100tenari de La Prospe.

DIJUNS 16 I DIMARTS 17 CAPSULA FES EL TEU REGAL DE NADAL (COSTURA)
Preu 10€, plaçes limitades

DIVENDRES 20 A LES 17,30H RACONET 17:30H TRENCAMANDRES
Espectacle d'animació infantil amb danses i cançons de tot arreu per cantar, saltar i ballar.
18:30H PIGAREM EL TÍO amb Tíket 2€

DISSABTE 21 A LES 19H VERMUTSICAL RUTWAILER
Neix per casualitat amb la formació acústica fa una mica més de vuit anys. Poc després passa de fer versions a ser banda amb els amics de sempre i fer temes propis.

DIVENDRES 27 A LES 22H CONCERT TARRANTINO'S CONCERT
Entrada 2€
Kill Fiction & The cangrejos.

DIMARTS 31 A LES 00:59H FESTA DJ PEL CANVI
Djspelcanvi és una entitat sense ànim de lucre que realitza projectes, col·laboracions i esdeveniments que uneixen Música i una acció social.

PL. Àngel Pestaña s/n
93.863.76.44
www.casallprospe.org

PROS PERI
FAI

Per un Casal lliure d'agressions sexistes

LA PROSPERITAT
CULTURA EN ACCIÓ 2

5. Àmbits d'actuació

Tallers

Les propostes de tallers estan limitades a l'espai que disposem, sent la demanda més gran que l'oferta. hem arribat a un **acord amb la AVV** per poder ubicar tallers dins les seves instal·lacions, el que ens permet oferir més tallers.

L'oferta de tallers estarà orientada en 5 línies d'actuació:
. Propostes de tallers d'art i creativitat.

. Propostes de tallers de **salut i medi ambient**.

. Propostes de tallers **d'idiomes**

. Propostes de tallers de **danses**

. Propostes **infantils i juvenils**

En total s'oferiran **uns 25 tallers anuals**.

INSCRIPCIONS:

A principis de setembre obrirem el període d'inscripcions als tallers. Les inscripcions seran presencials a la secretaria del Casal i el període estarà obert al llarg de tot el curs.

5. Àmbits d'actuació

Tallers

CASAL ES MOSTRA:

Al final del curs es fa una Mostra del casal oberta al barri, on participen tots els tallers i exposen la tasca feta durant el curs.

SEGUIMENT:

Durant el tot curs hi ha un seguiment de funcionament dels tallers. A l'últim trimestre es passa una enquesta on es recull la valoració del taller, el tallerista i del casal que tenen els participants.

Al final del curs es realitza una **assemblea** on es fa retorn a les enquestes i s'explica el sistema d'inscripcions pel curs següent. També s'expliquen les novetats que pugin haver. Aquesta assemblea habitualment és nombrosa.

5. Àmbits d'actuació

Agenda d'espectacles

Programació al Casal: Concerts, Teatre, Recitals Poètics, Nit de Cantautors, Trobada de músics de Blues...

La proposta d'actuacions culturals les centrarem sobretot al final de la setmana i els caps de setmana, buscant la **consolidació** del casal com a punt de referència de la mostra cultural a Prosperitat.

Es buscaran assumir **critèris de qualitat, proximitat i que sigui variada**. Especialment farem èmfasi en poder mostrar una escena equitativa em quant a genere.

Les **dones** guanyen, intencionadament, **més protagonisme** a l'escenari del Casal, un objectiu pel que anem treballant des de la Comissió de Programació.

5. Àmbits d'actuació

Agenda d'espectacles

Proposta musical

Es programaran tot tipus d'ofertes musicals, com Jazz, Blues, Pop, Rock, Flamenc, Clàssica i Tradicional. L'oferta musical es realitzaria bàsicament els divendres, deixant pel dissabte les actuacions més “tranquil·les”.

A més, realitzarem 2 **Vermutsicals** en directe al mes, destinat al públic familiar i fomentant l'oci cultural diürn.

Proposta Escènica

Dansa, teatre...S'impulsarà el casal com a espai escènic oferint obres de teatre de petit format. L'oferta teatral es realitzarà bàsicament els dissabtes.

5. Àmbits d'actuació

Actes compartits. Cicles amb Entitats

Cicles temàtics organitzats conjuntament. L'organització conjunta permet **accedir als recursos humans, infraestructurals i econòmics** que el Casal pot oferir. Alhora que el casal es veu enriquit en la participació i dinamització

Representa una **part important de la programació** com del propi projecte.

Exemples de cicles portats a terme durant els darrers anys:

Prosperit'Art, Jornades d'Escacs, Festa de la Benvinguda, Creixem jugant, aprenem a viure, Mes de la Dona, Dia de la Música...

6. Organització i funcionament

- Entitat Gestora: **PECA2 (La Prosperitat Cultura en Acció 2)**
- Recursos humans: Equip tècnic i voluntariat
- Gestió del projecte i línies de treball: **Comissió Gestora**
- Les Comissions:
 - Comissió de Dinamització
 - Comissió de Programació
 - Comissió Raconet de la Prospe
 - Comissió Econòmica
 - Comissió de Bar

6. Organització i funcionament

ORGANIGRAMA

6. Organització i funcionament

PECA2 (La Prosperitat Cultura en Acció 2)

PECA1 era entitat de segon ordre legalitzada al novembre del 2000 i formada per entitats del barri. Al 2008 es va replantejar la PECA per tal de passar d'una entitat d'entitats a una entitat de socis nominals, amb un nou procés d'obertura i renovació envers el barri (PECA2)

Organització interna:

- Junta Directiva Entitat + 1 Gestora per Equipament + Comissions varies + Equip de treballadors/es.

La PECA2 assumirà la Gestió de Casal de Barri i delegarà en la Comissió Gestora, en què hi tindrà presència, el desenvolupament quotidià del projecte de l'equipament. Aprovarà també el conveni a signar amb les administracions.

Objectius de l'entitat:

- Promocionar la realització d' activitats culturals, socials i esportives.Xarxa social a nivell local
- Impulsar la coordinació entre les Entitats i la realització d' activitats conjuntes.

6. Organització i funcionament

Equip tècnic

- 1 coordinador/a a 37,5 h/setmanals i 3 dinamitzadors/es a 37,5h/ setmanals.

Totes elles assumeixen projectes de dinamització i el servei d'atenció, més una funció específica:

- **Disseny** (disseny, maquetació i distribució de cartells) i la **Programació** cultural.
- **Coordinació dels tallers**
- **Referent de projectes de dinamització del barri** amb els diferents col·lectius que son presents al Casal.
- **1 dinamitzadora de l'espai infantil** “ El Raconet” (15h/setmana), **1 tècnic de so** (10h/setmanals) i **1 dinamitzador de cap de setmana** (5h/setmana).

Voluntariat

Casal és un projecte socio-cultural consolidat, gràcies als esforços de voluntàries. Grups, entitats, col·lectius... persones que han aportat moltes hores i esforços per anar consolidant un espai obert, un espai viu.

- Tots els projectes van lligats a les iniciatives de persones i/o col·lectius.
- Propostes culturals i socials per a la millora d'aquest projecte i del barri.

6. Organització i funcionament

Comissió gestora

- És l'òrgan de presa de decisió per a la gestió de l'activitat global del Casal de Barri.
- La Gestora es convoca el darrer dilluns de cada mes essent quinzenal en períodes de més volum d'activitat al barri.
- És una assemblea oberta formada per usuari/es, veïnat, persones interessades, talleristes, treballadores del casal i representants de les diferents comissions de treball del Casal

Funcions:

- Aprovar pressupostos per presentar a PECA, el pla de treball i les propostes provinents de qualsevol col·lectiu o persona.
- Revisar i donar el vist-i-plau a la programació i coordinar els grups de treball.
- Valorar i revisar els projectes dels serveis de bar, neteja i dinamització.
- Propostes de contractació i subcontractació a la PECA

6. Organització i funcionament

Comissió de Dinamització

Formada per diferents grups organitzats per projectes i afinitats, per persones voluntàries, veïnes del barri i usuàries del Casal, més un/a treballador/a del casal.

OBJECTIU: Promoure la participació, tot donant a conèixer el funcionament del casal

- Coordinació d'actes i jornades amb entitats i el cicle anual de Festes populars.
- Festes Populars: Carnaval, Sant Jordi, Sant Joan, Nit d'ànimes, la Festa de Cap d'any, Sopar d'Entitats de Prosperitat, etc
- Centralitzar, impulsar i canalitzar les propostes i iniciatives provinents de qualsevol persona o col·lectiu
- Quan és acceptada una proposta, la tasca de portar-la a terme es fa des d'una lògica de col·laboració amb el Casal de Barri, que l'organitzaran de manera conjunta. Això permet generar sinergies que promouen el teixit veïnal, el treball en xarxa i l'optimització de recursos, així com el coneixement mutu.

6. Organització i funcionament

Comissió de Programació

Formada per persones usuàries, veïnes i vinculades al teixit associatiu i una treballadora del casal.

Es reuneix mensualment . La Comissió se centralitzen les propostes de programació per al casal i es coordinen, un cop traslladades i aprovades per Gestora.

Es diferencien tres tipus d'activitats:

- Actes propis
- Actes compartits
- Actes Externs

6. Organització i funcionament

Comissió de Programació

Actes propis:

Des de la Comissió de programació es pretén promoure la diversitat en l'oferta musical i teatral del barri, obrint espai a propostes poc habituals a la zona.

- Es vetllarà per oferir una **programació variada** per tal de cobrir totes les franges d'edat al llarg del trimestre.
- Una treballadora del casal assumeix la gestió, muntatge i desmuntatge, en companyia del/la tècnic/a de so que cobreixi l'acte. El tècnic de so sempre el posarà el Casal.
- L'hora habitual d'inici serà entre les 22 i les 23h.
- Es posa taquilla, que és assumida per un/a voluntari/a. S'obre 15 minuts abans de l'espectacle.
- Els actes de Festa Major i de Cap d'Any seran sempre gratuïts

6. Organització i funcionament

Comissió de Programació

Actes compartits:

Són totes aquelles **propostes externes**, però **consensuades** amb la comissió de programació i Gestora (Blues, Festa Major, concurs de maquetes...).

- S'explicaran les normes existents a l'entitat coorganitzadora, amb suport de paper.
- Es concretaran les responsabilitats i els costos econòmics. En un màxim de dues setmanes, s'avaluarà l'acte.
- En cas que hi hagi taquilla, podrà ser per l'entitat o col·lectiu coorganitzador.
- En principi, amb les excepcions que la Gestora i PECA2 considerin oportunes, no podrà instal·lar-se venda de begudes.

6. Organització i funcionament

Comissió de Programació

Actes Externs: (Cessió Espai)

- Cal fer la petició amb un mínim de dos mesos d'antelació si es vol incorporar als materials de difusió.
- La Comissió de Programació opina davant la Gestora i, en cas d'aprovar-se, es donarà el vist-i-plau. En cas de ser una activitat anual, haurà de confirmar-se la seva realització dos mesos abans.
- Com a criteri general, caldrà ratificar i/o negociar l'acte cada any (o en cada edició), independentment dels pactes fets amb anterioritat.
- Des de la Gestora i la Comissió de Programació es decidirà quina és la partida pressupostària que se li destinarà.
- Un/a treballador/a del Casal estarà a disposició de l'organització. Cada col·lectiu/entitat organitzadora haurà de nomenar un responsable de l'activitat.

6. Organització i funcionament

Comissió Raconet de la Prospe

L'espai Infantil del Casal de barri de prosperitat, "El RACONET de la Prospe", és un **espai de lleure infantil i familiar**, coordinat en **col·laboració amb la Comissió de Mares i Pares** del Casal que neix de la necessitat d'espai de lleure per la infantesa del barri.

- Destinatari de l'Espai Infantil: Famílies amb infants de 0 a 12 anys.
- Per tal de participar de l'Espai Infantil i Familiar, cal comprometre's amb la Comissió de mares i pares i fer la inscripció,
- Es farà l'activitat infantil dirigida, de dilluns a divendres habitualment i ampliables a caps de setmana si s'escau.
- L'activitat es realitza al taller del Raconet, i és la monitora de l'Espai Infantil i Familiar l'encarregada de dinamitzar aquest espai aquests dies. A partir de les 17:00h, la monitora fa l'acollida i informa als infants i a les famílies -a qui es demanarà la seva col·laboració- de l'activitat.

6. Organització i funcionament

Comissió Econòmica

- Seguiment econòmic
- Reunions trimestrals o quan calgui per evaluar el pressupost i les possibles desviacions.
- Les decisions de la comissió sempre han de ser validats per la comissió Gestora i la PCA2. Està formada com a mínim per 1 representant de PCA2, 1 representant de la Gestora del Casal, i 2 Tècniques del Casal (la coordinadora de l'equipament i la referent de la comptabilitat).

6. Organització i funcionament

Comissió de Bar

El Servei de Bar **forma part del casal i es troba a la Sala d'Oci**. Punt complementari d'informació. Lloc d'encontre, relació social i suport a les activitats que s'hi organitzen.

- Formada per dos membres de PECA2, els responsables del bar, coordinador/a del Casal.
- S'informarà constantment a la Comissió Gestora de tot el que afecti al funcionament del Casal.
- Un/a dels/les treballadors/es del bar assistirà a la Gestora i un/a altre/a, a l'espai de **coordinació** de treballadors/es del Casal.
- Els preus s'actualitzen a principi d'any i han d'estar exposats al públic.
- En època de bon temps, es posa una terrassa respectuosa possible amb l'entorn, tant pel què fa a sorolls com a neteja.

7. Programa d'activitats

Seguint el calendari anual, programarem les següents activitats segons la classificació de (concerts, vermutsicals, exposicions, xerrades i presentacions, escènics, actuacions infantils/familiars i actes populars).

1er Trimestre	Concerts: 4 Vermuts: 6 Exposicions: 3 Xerrades: 5 Escènics: 2 Infantils:2 Actes Populars:3	2on Trimestre	Concerts: 4 Vermuts: 5 Exposicions: 3 Xerrades: 5 Escènics: 2 Infantils:3 Actes Populars:6
Actes populars 1 Trimestre	<ul style="list-style-type: none">• Carnaval• Any Nou Xinès• Festival Sopes	Actes populars 2on Trimestre	<ul style="list-style-type: none">• Sant Jordi• Feria Abril Prospera• La Cultura Va de Festa• Festa Major• Sant Joan• Íftar

7. Programa d'activitats

3er Trimestre	Concerts: 3 Vermuts: 4 Exposicions: 2 Xerrades: 1 Escènics: 1 Infantils:2 Actes Populars:1	4art Trimestre	Concerts: 4 Vermuts: 5 Exposicions: 3 Xerrades: 5 Escènics: 2 Infantils:4 Actes Populars:3
Actes populars 3er Trimestre	<ul style="list-style-type: none">• Prospe Beach	Actes populars 4art Trimestre	<ul style="list-style-type: none">• Castanyada• Sant Xibeco• Cap d'any

8. Estudi econòmic - financer

8. Estudi econòmic - financer

8. Estudi econòmic - financer

Pressupost 2021

TOTAL DESPESES	332.668€
TOTAL INGRESSOS	332.668€
INGRESSOS-DESPESES	0€

8. Estudi econòmic - financer

8. Estudi econòmic - financer

8. Estudi econòmic - financer

Pressupost 2022

TOTAL DESPESES	332.668€
TOTAL INGRESSOS	332.668€
INGRESSOS-DESPESES	0€

Gràcies !!

**CASAL de BARRI
PROSPERITAT**