

NNoorrmmeess dd’’OOrrggaanniittzzaacciióó

ii FFuunncciioonnaammeenntt ddeell

CCeennttrree

Institut Rovira-Forns

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

2

ÍNDEX
CONTROL DE CANVIS... 9

INTRODUCCIÓ ... 10

1. MARC NORMATIU .. 12

2. APROVACIÓ, REVISIÓ I ACTUALITZACIÓ DE LES NOFC 13

3. ÀMBIT D’APLICACIÓ .. 13

4. APROVACIÓ, REVISIÓ I ACTUALITZACIÓ DEL PROJECTE EDUCATIU

DE CENTRE (PEC) .. 14

5. ESTRUCTURA ORGANITZATIVA DE GOVERN, DE PARTICIPACIÓ I DE

COORDINACIÓ .. 16

5.1. Equip Directiu ... 16

5.2. Òrgans unipersonals de direcció ... 17

5.2.1. Director/a .. 17

5.2.1.1. Consideració d’autoritat pública ... 17

5.2.1.2. Funcions i atribucions de la direcció .. 17

5.2.1.3. Selecció, nomenament, renovació i cessament 24

5.2.2. Cap d’estudis ... 24

5.2.2.1. Funcions i atribucions del/la cap d’estudis 24

5.2.3. Secretari/ària ... 26

5.2.3.1. Funcions del secretari o secretària .. 26

5.2.4. Coordinació pedagògica ... 27

5.2.4.1. Funcions de la coordinació pedagògica 27

5.3. Òrgans col·legiats de participació .. 29

5.3.1. Consell Escolar ... 29

5.3.1.1. Competències del Consell Escolar ... 29

5.3.1.2. Composició del Consell Escolar ... 30

5.3.1.3. Comissions del Consell Escolar ... 31

5.3.1.4. Renovació dels membres del Consell Escolar 31

5.3.2. El claustre de professorat .. 32

5.3.2.1. Funcions del claustre .. 32

5.4. Òrgans unipersonals de coordinació ... 33

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

3

5.4.1. Coordinació d’ESO .. 33

5.4.2. Coordinació de cicle .. 35

5.4.3. Coordinació de convivència .. 36

5.4.4. Coordinació de Batxillerat .. 37

5.4.5. Cap de departament didàctic .. 38

5.4.6. Coordinació TAC (tecnologies de l’aprenentatge i la comunicació) 40

5.4.7. Coordinació d’activitats i serveis escolars (CASE) 42

5.4.8. Coordinació lingüística, d’interculturalitat i cohesió social (CLIC) 43

5.4.9. Coordinació de prevenció de riscos laborals 44

5.4.10. Coordinació de Biblioteca ... 45

5.4.11. Coordinació del màster del professorat .. 45

6. DRETS I DEURES .. 47

6.1.Drets i deures de l'alumnat .. 47

6.1.1. Principis generals .. 47

6.1.2. Drets de l’alumnat .. 48

6.1.3. Deures de l’alumnat .. 52

6.2.Drets i deures del professorat .. 54

6.2.1. Drets del professorat... 54

6.2.2. Deures del professorat .. 54

7. ORGANITZACIÓ PEDAGÒGICA DEL CENTRE: PROFESSORAT I PAS56

7.1. Organització pedagògica del professorat .. 56

7.1.1. Funció docent ... 56

7.1.2. Assignació de matèries i grups al personal docent 57

7.1.3. Criteris d’especialització .. 57

7.1.4. Equips docents de nivell .. 59

7.1.4.1. Composició dels Equips docents de nivell (EDN) 59

7.1.4.2. Criteris per a la formació dels EDN ... 59

7.1.4.3. Funcions dels EDN .. 60

7.1.5. Departaments didàctics ... 60

7.1.5.1. Composició dels departaments ... 60

7.1.5.2. Funcions dels departaments .. 61

7.2. Organització pedagògica del PAS ... 62

7.2.1. Tècnic d’Integració Social (TIS) .. 62

7.2.1.1. Funcions del TIS .. 62

7.2.1.2. Jornada i horari del TIS ... 63

7.2.2. Educador/a d’Educació Especial .. 63

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

4

7.2.2.1. Funcions de l’educador/a d’Educació especial 63

7.2.2.2. Jornada i horari .. 64

7.3. Comissió d’atenció a la diversitat .. 64

7.3.1. Composició .. 65

7.3.2. Funcions .. 65

7.4. Comissió d’integració i cohesió social... 67

7.4.1. Composició .. 67

7.4.2. Funcions .. 67

7.5. Comissió de Biblioteca .. 68

7.5.1. Composició .. 68

7.5.2. Funcions .. 68

7.6. Participació en programes d’innovació educativa 68

7.7. Coordinació primària-secundària.. 69

7.8. Màster del professorat: pràctiques .. 69

8. ORGANITZACIÓ PEDAGÒGICA DEL CENTRE: ALUMNAT 71

8.1. Planificació de l’acció tutorial ... 71

8.1.1. Objectius de l’acció tutorial .. 72

8.1.2. Aspectes organitzatius de l’acció tutorial .. 73

8.1.3. Funcions de la persona tutora .. 74

8.2. Orientació acadèmica i professional de l’alumnat 76

8.3. Atenció a la diversitat ... 77

8.3.1. Mesures generals d’atenció a la diversitat .. 77

8.3.2. Mesures específiques d’atenció a la diversitat 78

8.3.3. Mesures extraordinàries d’atenció a la diversitat 79

8.3.4. Planificació de l’atenció a la diversitat i seguiment de l’alumnat 81

8.4. L’avaluació de l’alumnat .. 81

8.4.1. Avaluació de l’alumnat de l’etapa de l’ESO 81

8.4.2. Avaluació de l’alumnat del Batxillerat .. 91

8.4.3. Reclamacions motivades per les qualificacions 96

8.4.4. Mesures de suport i reforç en el pas de curs 99

8.5. Alumnat oient al batxillerat .. 99

9. LA CONVIVÈNCIA AL CENTRE .. 101

9.1. Promoció de la convivència al centre ... 101

9.2. Mecanismes i fórmules per a la promoció de la resolució de

conflictes. Mediació escolar .. 102

9.3. Protocols per la millora de la convivència... 103

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

5

9.4. Mesures correctores i sancions ... 103

9.4.1. Conductes perjudicials per a la convivència i mesures correctores..... 104

9.4.2. Conductes greument perjudicials per a la convivència i sancions....... 107

9.4.3. Garanties i procediment en la correcció de faltes greument perjudicials

per a la convivència ... 108

10. PARTICIPACIÓ I REPRESENTACIÓ DE L’ALUMNAT I DE LES

FAMÍLIES ... 113

10.1. Participació i representació de l’alumnat .. 113

10.1.1. Consell Escolar del Centre .. 113

10.1.2. Els/Les delegats/des de classe .. 113

10.1.3. El Consell de delegats i delegades ... 113

10.1.4. Ús d’imatges d’alumnes ... 114

10.2. Participació i representació de les famílies 115

10.2.1. Participació de les famílies ... 115

10.2.2. Associacions de mares i pares d’alumnes 115

10.2.3. Participació al Consell Escolar del Centre...................................... 116

10.2.4. Comunicació amb les famílies ... 116

10.2.5. Carta de compromís educatiu ... 116

11. RELACIONS AMB L’ENTORN ... 117

12. ORGANITZACIÓ DEL FUNCIONAMENT DEL CENTRE 118

12.1. Horaris d’entrada i sortida del centre .. 118

12.2. Accés al centre de persones alienes al servei 118

12.3. Assistència i absentisme de l’alumnat ... 118

12.3.1. Control de l’assistència .. 119

12.3.2. Actuacions en cas d’absentisme de l’alumnat 119

12.3.3. Actuacions en cas d’abandonament de l’alumnat 120

12.3.4. Absències de l’alumnat per exercici del dret a la inassistència col·lectiva

a classe .. 120

12.4. Horari i assistència del professorat ... 121

12.4.1. Horari .. 121

12.4.2. Elaboració dels horaris de treball del professorat........................... 122

12.4.3. Criteris per a l’elaboració dels horaris del professorat 122

12.4.4. Aprovació, difusió i publicitat dels horaris. 123

12.4.5. Canvis en els horaris habituals ... 123

12.4.6. Registre d’absències del professorat .. 123

12.5. Guàrdies .. 124

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

6

12.5.1. Funcions del professorat de guàrdia .. 124

12.5.2. Organització del professorat de guàrdia 124

12.5.3. El llibre d’Incidències ... 125

12.5.4. Alumnes que prenen mal, tenen una indisposició o una emergència 126

12.5.5. Alumnes expulsats de l’aula ... 128

12.5.6. Alumnes que surten del centre durant l’horari lectiu 128

12.5.7. Guàrdies a l’hora dels esbarjos ... 128

12.5.8. Aspectes que faciliten la tasca del professorat de guàrdia 130

12.6. Normes bàsiques de comportament en els espais del centre 130

12.7. Activitats complementàries dins i fora del centre 131

12.7.1. Aspectes generals ... 131

12.7.2. Activitats complementàries fora del centre 132

12.7.3. Activitats complementàries dins del centre. 133

12.7.4. Activitats fora del centre que suposin pernoctar (colònies, viatges

d’estudi, etc.) .. 133

12.7.4.1. Aspectes generals .. 133

12.7.4.2. Participació de l’alumnat. ... 134

12.7.4.3. Organització de l’activitat. ... 134

12.7.4.4. Formes de pagament .. 135

12.7.4.5. Formes de finançament ... 136

12.7.4.6. Anul·lacions i indemnitzacions .. 136

12.7.4.7. Actuacions durant de l’activitat .. 137

12.7.4.8. Actuacions després de l’activitat ... 137

12.7.5. Activitats de risc ... 137

12.7.6. Avaluació de les activitats complementàries. 138

12.7.7. Procediment a seguir si un alumne pren mal o pateix una emergència

durant una activitat fora del centre .. 138

12.8. Ús de les TIC al centre ... 139

12.8.1. Ús de serveis i recursos digitals d’internet per treballar a l’aula. 139

12.8.1.1.Informació per a alumnes menors de 14 anys 139

12.8.1.2. Informació per a alumnes majors de 14 anys menors d’edat .. 139

12.8.2. Equipaments i recursos TIC .. 139

12.8.3. Llibres digitals i plataforma digital ... 140

12.8.4. Pla TAC.. 140

12.8.5. Normes d’ús d’ordinadors i tàblets .. 140

12.8.6. Normes d’ús dels aparells de telefonia mòbil, enregistrament i

reproducció. .. 141

12.9. Mesures d’estalvi al centre ... 142

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

7

13. CRITERIS D’ACTUACIÓ EN SITUACIONS SINGULARS 143

13.1. Problemes entre els progenitors en relació amb els fills 143

13.2. Criteris a aplicar davant determinades actuacions policials o

de la DGAIA .. 144

13.3. Presumpta comissió, per part d’alumnes, d’algun tipus de

delicte o falta penal dins les dependències del centre. 145

13.4. Actuacions en cas de queixes sobre la prestació del servei que

qüestionin l’exercici professional de personal del centre. 145

13.5. Procediment per incoar un expedient administratiu

contradictori, no disciplinari, en cas de queixes sobre l’exercici

professional de personal docent del centre. ... 146

14. SEGURETAT I SALUT .. 147

14.1. Pla d’Emergència .. 147

14.2.Coordinació d’activitats empresarials en el centre 147

14.3. Accidents dels personal laboral dins i fora del centre 148

14.3.1. Tipus d’accidents. .. 148

14.3.2. Terminis de notificació dels accidents. .. 148

14.3.3. Assistència sanitària en cas d’accident. 148

14.3.3.1.Persones accidentades afiliades al règim general de la Seguretat

Social (personal docent interí, professorat de religió i PAS). 148

14.3.3.2.Persones accidentades afiliades a MUFACE 149

14.4. Accidents de l’alumnat dins i fora del centre 150

14.5. Accidents de persones visitants del centre 150

14.6. Seguretat als laboratoris i tallers .. 150

14.7. La farmaciola ... 150

14.8. Administració de medicaments a l’alumnat 151

14.9. Consum de tabac i begudes alcohòliques 151

15. ORGANITZACIÓ DELS ESPAIS, SERVEIS I RECURSOS MATERIALS

DEL CENTRE ... 152

15.1. Organització dels espais del centre. ... 152

15.1.1. Aules ... 152

15.1.2. Espais per l’ús específic del professorat: 152

15.1.3. Espais destinats a Serveis .. 153

15.1.4. Patis, zones enjardinades i aparcaments 153

15.2. Funcionament dels serveis d’administració i consergeria 154

15.2.1. Servei d’administració. .. 154

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

8

15.2.1.1. Horari de treball ... 154

15.2.1.2. Funcions de l’auxiliar administratiu/iva 154

15.2.2. Servei de Consergeria. .. 156

15.2.2.1. Horari de treball ... 156

15.2.2.2. Funcions del personal subaltern (conserges) 157

15.2.2.3. Funcionament del servei de Consergeria 158

15.3. Serveis de guixetes ... 161

15.4. Serveis de neteja i manteniment ... 161

15.5. Servei de bar-cantina ... 161

15.6. Recursos materials i equipaments del centre 162

15.6.1. Característiques dels recursos materials i equipaments 162

15.6.1.1. Recursos generals .. 162

15.6.1.2. Recursos de les aules específiques i dels departaments 162

15.6.2. Control i utilització dels recurs materials i equipaments 162

15.6.3. Inventari dels recursos .. 163

15.6.4. Procés per a l’adquisició de nous recursos i/o equipaments 163

16. DISPOSICIONS FINALS ... 164

16.1. Mecanismes per donar a conèixer les NOFC 164

16.2. Procediment per a realitzar alguna modificació de les NOFC . 164

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

9

CONTROL DE CANVIS

Versió Data Descripció de la modificació

1.0. 23-03-2017 Aprovació Consell Escolar

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

10

NTRODUCCIÓINTRODUCCIÓ

INTRODUCCIÓ

La Llei d’educació de Catalunya (LEC) estableix que un dels principis organitzatius

pel qual s’ha de regir el sistema educatiu ha de ser el de l’autonomia de cada

centre. Amb la dotació d’autonomia als centres educatius, la Llei vol flexibilitzar el

sistema i millorar l’educació, acceptar la diversitat de centres i rebutjar la

uniformitat.

L’exercici de l’autonomia de cadascun d’aquests centres educatius es desenvolupa

entorn del seu Projecte Educatiu de Centre (PEC) i s’articula, entre altres

instruments, a través de les concrecions curriculars del projecte educatiu i de les

normes d’organització i funcionament del centre (NOFC). Aquestes normes, que

d’acord amb la Llei d’educació, són presents en els diversos àmbits d’actuació de

cada centre, tenen un marc i uns continguts mínims que, estableix i sistematitza la

Llei i el Decret 102/2010, d’autonomia dels centres educatius.

Les NOFC s’han d’entendre com el conjunt d’acords i decisions d’organització i de

funcionament que s’hi adopten per fer possible, en el dia a dia, el treball educatiu i

de gestió que permet assolir els objectius proposats en el Projecte Educatiu del

Centre i en la seva programació anual. Així, les NOFC han de ser coherents amb els

principis, valors, objectius i criteris educatius que el centre determini en el seu

projecte educatiu.

Les NOFC, són una eina que serveix per a regular la vida interna del Centre. En

aquest sentit, són l’expressió de l’organització manifesta del centre i estableix de

forma clara i coherent les relacions entre els diferents sectors que formen part de la

comunitat educativa, palesant les regles que serveixin de guia a tots els qui de

qualsevol manera participen en l’acte educatiu i garantint, al mateix temps, els drets

que la legislació vigent els atorga. A més, estructura normes tècniques, funcionals,

pedagògiques i administratives del centre i harmonitza les postures de tots els

sectors que hi tenen incidència.

Les NOFC també recullen els mecanismes que han d’afavorir i facilitar el treball en

equip del personal del centre, les concrecions sobre la participació en el centre dels

diferents sectors de la comunitat educativa i sobre l’intercanvi d’informació entre el

centre i les famílies, així com els mecanismes de publicitat necessaris perquè les

famílies puguin exercir el seu dret a ser informades.

Les NOFC han de permetre una certa flexibilitat en les accions i, independentment

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

11

del seu caràcter normatiu, presentar opcions que poden permetre una certa

flexibilitat i la possibilitat de ser matisades adequadament segons les diferents

situacions en que s’hagin d’aplicar.

A més, les NOFC han d’ajustar-se a una realitat canviant i disposar dels mecanismes

adequats per ser modificades i canviar quan aquesta realitat es vegi modificada.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

12

 1. MARC NORMATIU

¶ Llei 8/1985 Orgànica del Dret a l'Educació (LODE), modificada en

diferents articles per la llei orgànica 2/2006 de 3 de maig (LOE).

¶ Llei Orgànica d’Educació 2/2006 de 3 de maig de 2006 (LOE), que

assenyala en el seu article 124 apartat 1 que: ñLos centros docentes

elaborarán sus normas de organización y funcionamiento, que deberán

incluir las que garanticen el cumplimiento del plan de convivencia .” I

apartat 2 que indica: ñLas Administraciones educativas facilitar§n que los

centros, en el marco de su autonomía, puedan elaborar sus propias

normas de organizaci·n y funcionamiento.ò

¶ Llei 12/2009, de 10 de juliol, d’educació (LEC) que assenyala en el

seu article 142, apartat 7a que correspon al director/a impulsar

l’elaboració i l’aprovació de les normes d’organització i funcionament del

centre i dirigir-ne l’aplicació i en el seu article 148, apartat 3d, que

correspon al Consell Escolar aprovar les normes d’organització i

funcionament i les modificacions corresponents.

¶ Decret 102/2010, de 3 d’agost, d’autonomia dels centres

educatius, que en diferents dels seus títols recull els aspectes referits a la

direcció i l’autonomia organitzativa dels centres.

¶ Decret 279/2006, de 4 de juliol, sobre drets i deures de l'alumnat i

regulació de la convivència en els centres educatius no

universitaris de Catalunya. A excepció dels seu article 4 i el títol IV

derogats pel Decret 102/2010, de 3 d’agost, d’autonomia de centres

educatius.

¶ Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la

calidad educativa (LOMCE) , que en el seu article 78 modifica lôarticle 124 de la

LOE, referit a Normas de Organización, funcionamiento y convivencia.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

13

2. APROVACIÓ, REVISIÓ I ACTUALITZACIÓ DE

LES NOFC

Correspon a la direcció del centre impulsar l’elaboració i l’aprovació de les normes

d’organització i funcionament del centre i dirigir-ne l’aplicació. (art. 142.7.a LEC).

Correspon al consell escolar, a proposta de la direcció del centre, NOFC i les seves

modificacions, podent-se aprovar globalment o per parts.

3. ÀMBIT D’APLICACIÓ

L’àmbit d’aplicació de les presents NOFC afecta tots els integrants de la comunitat

educativa pròpia de l'Institut Rovira-Forns, de la localitat de Santa Perpètua de

Mogoda.

1. Membres integrants de la comunitat educativa.

¶ Alumnes inscrits en aquest centre des de la seva matriculació o integració

al centre fins a la seva baixa o cessament, sigui per fi d’estudis i

escolarització o per raó de qualsevol tipus de trasllat.

¶ Personal docent en funcions al centre en qualsevol de les seves modalitats:

definitius, en expectativa, interins, contractats, etc.

¶ Pares i mares o tutors/es legals d’alumnes des del moment de la

matriculació del seu fill/a o fills/es, i fins a la seva baixa del centre

¶ Personal no docent (PAS): conserge, administratiu/va, TIS etc., durant el

període de temps en què estiguin contractats.

¶ Totes aquelles persones o entitats que per qualsevol motiu, i

temporalment, actuïn o treballin dins del centre.

2. Àmbit físic d’aplicació

L’àmbit físic d’aplicació és:

¶ Les instal·lacions del centre.

¶ Qualsevol lloc o edifici on s'hagués desplaçat la comunitat educativa en la

seva totalitat o en un grup més reduït (etapa, nivell, grup, etc.) sigui a la

mateixa localitat o fora d'ella.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

14

4. APROVACIÓ, REVISIÓ I ACTUALITZACIÓ

DEL PROJECTE EDUCATIU DE CENTRE (PEC)

El Projecte Educatiu de Centre (PEC) és la màxima expressió de l’autonomia dels

centres educatius, recull la identitat del centre, n’explicita els objectius, n’orienta

l’activitat i hi dóna sentit amb la finalitat que els alumnes assoleixin les

competències bàsiques i el màxim aprofitament educatiu.

El PEC ha d’ajudar a establir les prioritats i aquells objectius educatius comuns per a

tota la comunitat educativa. En aquest sentit, el PEC ha de ser una eina de treball

estable, és a dir ha de permetre a l’alumnat seguir el seu procés educatiu amb

criteris estables, mantenint una coherència educativa al llarg del temps, tot

entenent que no ha de ser un document sense possibilitats de canvis que

impossibilitin l’adaptació a una realitat canviant.

El PEC ha de ser un document que serveixi per a unificar el procés educatiu, marcar

l’estil docent, donar coherència al treball que fan els membres de la comunitat

educativa i garantir la necessària coordinació. És per això que la resta de documents

del centre han de ser coherents amb el PEC.

També ha de ser per força un document vinculant, que comprometi a tots els

membres de la comunitat educativa i al mateix temps ha de ser realista i estar a

l’abast de tothom, és a dir que tothom el pugui assumir.

En definitiva, el PEC és un conjunt coherent de declaracions destinades a donar

direcció i coherència a la tasca educativa, combinant plantejaments generals de

caire filosòfic, amb plantejaments més específics de caràcter pràctic.

Segons l’article 94.1 de la Llei 12/2009, del 10 de juliol, d’Educació (LEC) correspon

al Consell escolar del centre l’aprovació del Projecte educatiu de Centre.

Per donar a conèixer a tots els membres de la comunitat educativa el Projecte

Educatiu, es publicarà a la pàgina web del centre. Així mateix, cada departament

didàctic disposarà d’un exemplar en paper per a la seva consulta. A Direcció existirà

un altre exemplar imprès a disposició de qualsevol altre membre de la comunitat

educativa.

El Projecte Educatiu de Centre, malgrat ha de tenir una voluntat de permanència i

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

15

estabilitat en el temps, és un document dinàmic i que s’ha d’anar adaptant als

canvis que es puguin produir en el sistema educatiu, l’entorn social, noves

necessitats educatives de l’alumnat, etc. En aquest sentit, és un document

susceptible d’ésser modificat. Per a fer qualsevol modificació o actualització s’han de

donar alguna dels supòsits següents:

a) Canvi en la normativa vigent.

b) Canvis proposats per la direcció del centre en funció del Projecte de

Direcció.

c) Proposta d’algun sector de la comunitat educativa. En aquest supòsit

s’hauran de donar les condicions següents: els representants en Consell

Escolar del professorat, del personal no docent, dels pares i mares, de

l’alumnat o del municipi han de fer la proposta al Consell Escolar. Per a

què la modificació sigui acceptada cal el vot favorable de la majoria

absoluta dels membres d’aquests òrgan.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

16

5. ESTRUCTURA ORGANITZATIVA DE GOVERN,

DE PARTICIPACIÓ I DE COORDINACIÓ

L’estructura general organitzativa del centre es troba recollida de forma

esquemàtica en l’organigrama següent:

5.1. Equip Directiu1

L’equip directiu és l’òrgan executiu de govern del centre i les persones membres han

de treballar coordinadament en l’exercici de les seves funcions.

Correspon a les persones membres de l’equip directiu la gestió del projecte de

direcció.

L’equip directiu del centre està format pel director o directora, que el presideix, el o

la cap d’estudis, el o la coordinador/a pedagògic/a i el o la secretari/a.

1 Decret 102/2010 de 3 d’agost, d’autonomia dels centres educatius, art. 35.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

17

5.2. Òrgans unipersonals de direcció

5.2.1. Director/a

El director o directora és responsable de l'organització, el funcionament i

l'administració del centre, n'exerceix la direcció pedagògica i és cap de tot el

personal.

5.2.1.1. Consideració d’autoritat pública

El director o directora, en l'exercici de les seves funcions, té la consideració

d'autoritat pública i gaudeix de presumpció de veracitat en els seus informes i

d'ajustament a la norma en les seves actuacions, llevat que es provi el contrari. Així

mateix, en l’exercici de les seves funcions, la direcció, és també autoritat competent

per a defensar l'interès superior de l'infant.

Les direccions dels centres públics poden requerir la col·laboració necessària a les

altres autoritats de les administracions públiques per al compliment de les funcions

que els estan encomanades. Així mateix, poden sol·licitar i han de rebre informació

dels diferents sectors de la comunitat educativa del seu centre i dels altres òrgans i

serveis de l’Administració educativa, amb la finalitat de disposar de la informació

suficient del seu centre i de la zona educativa per a l’exercici eficient i eficaç de les

seves funcions.

5.2.1.2. Funcions i atribucions de la direcció2

El director o directora té funcions de representació, funcions de lideratge pedagògic i

de lideratge de la comunitat escolar i funcions de gestió. Aquestes funcions

s'exerceixen en el marc de l'ordenament jurídic vigent, del projecte educatiu del

centre i del projecte de direcció aprovat.

¶ Funcions de representació:

a) Exercir la representació de l'Administració educativa en el centre:

¶ Vehicular al centre els objectius i les prioritats de les polítiques

educatives adoptades per l'Administració.

¶ Presidir el consell escolar, el claustre del professorat i els actes

2 Decret 155/2010, de 2 de novembre de la direcció dels centres educatius públics i dels personal directiu

professional docent, capítol 2.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

18

acadèmics del centre.

b) Representar el centre davant totes les instàncies administratives i socials

i en aquesta condició li correspon traslladar a l’Administració educativa les

aspiracions i les necessitats del centre i formular-li les propostes que siguin

pertinents.

¶ Funcions de direcció pedagògica i lideratge:

a) Formular i presentar al claustre del professorat la proposta inicial de

projecte educatiu i, si escau, les posteriors modificacions i adaptacions.

b) Vetllar per la realització de les concrecions curriculars en coherència amb

el projecte educatiu, garantir el seu compliment i intervenir en la seva

avaluació.

d) Garantir que el català sigui la llengua vehicular de l'educació,

administrativa i de comunicació en les activitats del centre, d'acord amb el

que disposen el títol II i el projecte lingüístic del centre.

e) Establir els elements organitzatius del centre determinats pel projecte

educatiu.

c) Dirigir i assegurar l’aplicació dels criteris d’organització pedagògica i

curricular, així com dels plantejaments del projecte educatiu inherents a

l’acció tutorial, a l’aplicació de la carta de compromís educatiu, a l’aplicació

dels plantejaments coeducatius, dels procediments d’inclusió, i de tots els

altres plantejaments educatius que tingui incorporats, d’acord amb la seva

concreció en el projecte de direcció.

d) Garantir que el català sigui la llengua vehicular de l’educació,

administrativa i de comunicació utilitzada normalment en les activitats del

centre, en els termes que estableix el títol II de la Llei 12/2009, tal i com

es concretin en el projecte lingüístic que forma part del projecte educatiu

del centre.

e) Coordinar l’equip directiu i orientar, dirigir i supervisar totes les activitats

del centre d’acord amb les previsions de la programació general anual, amb

la col·laboració de l’equip directiu, i sense perjudici de les competències

atribuïdes al claustre del professorat i al consell escolar.

f) Impulsar, d’acord amb els indicadors de progrés, l’avaluació del projecte

educatiu i del funcionament general del centre. Aquesta avaluació abasta

l’aplicació del projecte de direcció i, si escau, dels acords de

coresponsabilitat.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

19

g) Participar en l’avaluació de l’exercici de les funcions del personal docent i

de l’altre personal destinat al centre. Aquesta funció comporta l’atribució a

la direcció de la facultat d’observació de la pràctica docent a l’aula i de

l’actuació dels òrgans col·lectius de coordinació docent de què s’hagi dotat

el centre, així com la facultat de requerir del professorat sotmès a

avaluació la documentació pedagògica i acadèmica que consideri necessària

per deduir-ne les valoracions corresponents, inclosos les referides a la

possible transmissió d’estereotips sexistes i la reproducció de rols de

gènere a l’aula.

h) Impulsar la coordinació del projecte educatiu del centre amb els d’altres

centres per tal de poder configurar de manera coherent xarxes de centres

que facin possible actuacions educatives conjuntes.

¶ Funcions en relació amb la comunitat escolar:

a) Vetllar per la formulació i el compliment de la carta de compromís

educatiu del centre, i garantir el funcionament de les vies i els

procediments de relació i cooperació amb les famílies, per facilitar

l’intercanvi d’informació sobre l’evolució escolar i personal dels seus fills.

b) Afavorir la convivència en el centre, garantir el compliment de les

normes que s’hi refereixen i adoptar les mesures disciplinàries que

corresponguin segons les normes d’organització i funcionament del centre i

les previsions de l’ordenament. En l’exercici d’aquesta funció, el director o

directora del centre té la facultat d’intervenció, directa o per persona

tècnicament capacitada a la qual designi, per exercir funcions d’arbitratge i

de mediació en els conflictes que es generin entre membres de la

comunitat educativa.

c) Garantir l’exercici dels drets i deures de tots els membres de la

comunitat escolar, i orientar-lo a l’assoliment dels objectius del projecte

educatiu.

d) Assegurar la participació efectiva del consell escolar en l’adopció de les

decisions que li corresponen i en la tasca de control de la gestió del centre.

e) Assegurar la participació efectiva del claustre en l’adopció de les

decisions de caràcter tecnicopedagògic que li corresponen.

f) Establir canals de relació amb les associacions de mares i pares

d’alumnes i, quan escaigui, amb les associacions d’alumnes.

g) Promoure la implicació activa del centre en l’entorn social i el compromís

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

20

de cooperació i d’integració plena en la prestació del servei d’educació de

Catalunya, en el marc de la zona educativa corresponent.

¶ Funcions relatives a l'organització i funcionament del centre:

a) Impulsar l’elaboració, aprovació i aplicació de les normes d’organització i

funcionament del centre, i les seves successives adequacions a les

necessitats del projecte educatiu del centre.

b) Proposar la programació general anual del centre, que també ha

d’incloure les activitats i els serveis que es presten durant tot l’horari

escolar, coordinar-ne l’aplicació amb la resta de l’equip directiu i retre’n

comptes mitjançant la memòria anual.

c) Proposar, en els termes establerts reglamentàriament i d’acord amb el

projecte educatiu i les assignacions pressupostàries, les plantilles de llocs

de treball docent de manera concordant amb el projecte educatiu del centre

i d’acord amb criteris d’estabilitat per a cursos escolars successius i amb els

canvis en l’oferta educativa. La resolució sobre la plantilla del centre en un

sentit diferent al proposat haurà de ser expressament motivada.

d) Proposar al Departament d’Educació, en funció de les necessitats

derivades del projecte educatiu i concretades en el projecte de direcció del

centre, llocs docents a proveir per concurs general per als quals sigui

necessari el compliment de requisits addicionals de titulació o de

capacitació professional docent i llocs docents singulars a proveir per

concursos específics.

e) Proposar al Departament d’Educació els llocs de treball de la plantilla del

centre que s’han de proveir pel sistema extraordinari de provisió especial.

¶ Funcions específiques en matèria de gestió:

a) Emetre la documentació oficial de caràcter acadèmic que estableix la

normativa vigent i, quan escaigui, formular la proposta d’expedició dels

títols acadèmics de l’alumnat.

b) Visar les certificacions acadèmiques, i totes les altres que escaiguin, per

acreditar continguts documentals arxivats en el centre.

c) Assegurar la custòdia de la documentació econòmica, acadèmica i

administrativa mitjançant la secretaria del centre i aplicar les mesures per

garantir la seguretat i confidencialitat de les dades d’acord amb la legislació

específica en matèria de protecció de dades.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

21

d) Dirigir la gestió econòmica del centre i l’aplicació del pressupost que

aprova el consell escolar, autoritzar-ne les despeses i ordenar-ne els

pagaments.

e) Obtenir i, quan escaigui, acceptar, recursos econòmics i materials

addicionals i obtenir-ne, en el marc de la legislació vigent, per la

rendibilització de l’ús de les instal·lacions del centre, sense interferències

amb l’activitat escolar i l’ús social que li són propis i d’acord amb

l’ajuntament, quan la propietat demanial del centre correspongui a l’ens

local.

f) Contractar béns i serveis dins dels límits que estableix l’ordenament i,

d’acord amb els procediments de contractació públics, actuar com a òrgan

de contractació.

g) Dirigir i gestionar el personal del centre de manera orientada a garantir

el compliment de les seves funcions. L’exercici d’aquesta funció comporta a

la direcció del centre la facultat d’observació de la pràctica docent a l’aula i

del control de l’actuació dels òrgans col·lectius de coordinació docent de

què s’hagi dotat el centre.

h) Gestionar el manteniment del centre, quan la titularitat demanial de les

instal·lacions correspon a la Generalitat, i instar l’administració o institució

que se n’encarregui perquè hi faci les accions oportunes en els altres casos.

i) Gestionar la millora de les instal·lacions del centre i instar el

Departament d’Educació perquè hi faci les accions de millora oportunes.

j) Exercir en el centre aquelles funcions que en matèria de prevenció de

riscos laborals li assigni el Pla de prevenció de riscos laborals del

Departament d’Educació.

¶ Funcions específiques com a cap de personal del centre:

a) Nomenar i destituir, amb la comunicació prèvia al claustre i al consell

escolar, d’acord amb el marc reglamentari i les normes d’organització i

funcionament del centre, els altres òrgans unipersonals de direcció i els

òrgans unipersonals de coordinació; assignar-los responsabilitats

específiques i proposar l’assignació dels complements retributius

corresponents, tenint en compte els criteris que estableix el Govern i els

recursos assignats al centre.

b) Assignar al professorat del centre altres responsabilitats de gestió i de

coordinació docent i les funcions de tutoria i de docència que siguin

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

22

requerides per a l’aplicació del projecte educatiu i siguin adequades a la

seva preparació i experiència.

c) Proposar motivadament la incoació dels expedients contradictoris i no

disciplinaris per a la remoció del personal interí del lloc de treball ocupat i,

en els termes establerts reglamentàriament, de la borsa de treball, en cas

d’incompetència per a funció docent palesada en el primer any d’exercici

professional, i també en els supòsits d’incapacitat sobrevinguda o de falta

de rendiment que no comporti inhibició, d’acord amb el procediment que

estableix el Departament. La motivació de la proposta s’ha de basar en les

constatacions fetes per la mateixa direcció en exercici de les seves funcions

o en el resultat de l’avaluació de l’exercici de la docència.

d) Proposar motivadament la incoació dels expedients contradictoris i no

disciplinaris de remoció del lloc de funcionaris docents de carrera destinats

en el centre, com a conseqüència de l’avaluació de l’activitat docent,

d’acord amb el procediment que estableix el Departament. La motivació de

la proposta ha de basar-se en les constatacions fetes per la mateixa

direcció en exercici de les seves funcions o en el resultat de l’avaluació de

l’exercici de la docència.

e) Seleccionar el personal interí docent per cobrir substitucions temporals

en el centre, que no abasten tot el curs acadèmic, entre candidats que

hagin accedit a la borsa de treball de personal interí docent, d’acord amb la

reglamentació que estableix el Govern, i nomenar-lo d’acord amb el

procediment que estableix el Departament.

f) Intervenir, en els termes que s’estableixin reglamentàriament, en els

procediments de provisió per concurs específic i de provisió especial, i

formular les propostes de nomenament dels aspirants seleccionats en

aquest darrer cas.

g) Fomentar la participació del professorat en activitats de formació

permanent i d’actualització de les seves capacitats professionals en funció

de les necessitats derivades del projecte educatiu.

h) Facilitar al professorat l’acreditació corresponent d’accés gratuït a les

biblioteques i els museus dependents dels poders públics.

¶ Atribucions en matèria de jornada i horari del personal:

a) Correspon a la direcció del centre l’assignació de la jornada especial als

funcionaris docents adscrits al centre, en aplicació de la normativa que

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

23

estableix el Govern.

b) Correspon a la direcció del centre, en el marc del control de la jornada i

l’horari del professorat, resoldre sobre les faltes d’assistència i de

puntualitat no justificades de tot el personal del centre. A aquests efectes, i

sense perjudici de la sanció disciplinària que pugui correspondre, la direcció

del centre ha de comunicar periòdicament al director o directora dels

serveis territorials del Departament la part de jornada no realitzada que

determina la deducció proporcional d’havers corresponent. Aquesta

deducció no té caràcter sancionador.

c) Així mateix, correspon a la direcció del centre comunicar les jornades no

treballades quan personal del centre exerceix el dret de vaga, als efectes

d’aplicar les deduccions proporcionals d’havers que corresponguin, que

tampoc no tenen caràcter de sanció.

¶ Altres atribucions en matèria de personal

a) Com a cap immediat del personal del centre, correspon a la direcció la

potestat disciplinària en relació amb les faltes lleus que es detallen a

l’article 117 del Text únic de la Llei de funció pública de l’Administració de

la Generalitat de Catalunya, aprovat pel Decret legislatiu 1/1997, de 31

d’octubre, comeses pel personal que presti serveis al centre, així com les

que s’hi corresponen d’acord amb la regulació laboral.

b) Les faltes a què fa referència l’apartat anterior se sancionen d’acord amb

la normativa disciplinària vigent, seguint el procediment sumari que regula

el Reglament disciplinari de l’Administració de la Generalitat aprovat pel

Decret 243/1995, de 27 de juny, que el Departament ha d’adaptar a les

característiques específiques dels centres educatius, en el qual caldrà en tot

cas l’audiència de la persona interessada. Les resolucions sancionadores

que s’emetin s’han de comunicar als serveis territorials. Contra les

resolucions de la direcció del centre es pot interposar recurs d’alçada

davant la direcció dels serveis territorials o, quan correspongui, reclamació

prèvia a la via judicial laboral davant la Secretaria General del

Departament.

c) Correspon a la direcció del centre formular la proposta d’incoació

d’expedient disciplinari per faltes greus o molt greus del personal del centre

presumptament comeses en relació amb els seus deures i obligacions, així

com la proposta d’incoació d’expedients contradictoris i no disciplinaris a

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

24

què fa referència l’article 10.1, incisos c) i d)3. Sense perjudici que, si

escau, l’òrgan competent pugui adoptar mesures cautelars d’acord amb el

règim disciplinari, correspon a la direcció del centre l’adopció de mesures

organitzatives provisionals, mentre es tramitin els expedients, quan sigui

imprescindible per garantir la prestació adequada del servei educatiu.

Aquestes mesures poden suposar la reassignació de tasques docents de la

persona afectada. En aquests casos, se li hauran d’assignar tasques

complementàries concordants amb el seu cos i titulació, en la part de

l’horari afectat per les mesures organitzatives provisionals.

5.2.1.3. Selecció, nomenament, renovació i cessament

La selecció, nomenament, renovació i cessament del director o directora està regulat

pel Decret 155/20104.

5.2.2. Cap d’estudis5

Correspon al o a la cap d’estudis exercir les funcions que li delegui la direcció d’entre

les previstes a l’article 147.4 de la Llei d’educació i totes les altres que li encarregui

la direcció, preferentment en els àmbits curricular, d’organització, coordinació i

seguiment de la impartició dels ensenyaments i altres activitats del centre i

d’atenció a l’alumnat, d’acord amb el que prevegi el projecte de direcció i s’incorpori

a les normes d’organització i funcionament del centre.

5.2.2.1. Funcions i atribucions del/la cap d’estudis

a) Vetllar per la coherència entre el desplegament i concreció del currículum i

el Projecte Educatiu de Centre (PEC) i garantir la correcta aplicació del

Projecte Curricular de Centre (PCC) i la seva actualització.

b) Assegurar l’aplicació de tots els plantejaments educatius del PEC recollits en

el Projecte de Direcció (PD) i, si escau, dels acords de coresponsabilitat.

c) Planificar, orientar, dirigir i supervisar les activitats del centre i vetllar per

l'aplicació de la programació general anual.

d) Coordinar, conjuntament amb la coordinació pedagògica, el procés de

traspàs d’informació primària-secundària.

3 Decret 155/2010, de 2 de novembre de la direcció dels centres educatius públics i dels personal directiu
professional docent, capítol 2, art. 10.

4 Decret 155/2010, de 2 de novembre de la direcció dels centres educatius públics i dels personal directiu

professional docent, capítol 3.
5 Decret 102/2010, de 3 d’agost, d’autonomia dels centres educatius, art. 32.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

25

e) Coordinar la programació i valoració de les activitats complementàries

departamentals.

f) Dur a terme l’elaboració de l'horari escolar, la distribució dels grups, de les

aules i altres espais docents segons la naturalesa de l’activitat acadèmica,

escoltat el claustre.

g) Vetllar per l’aprovació, desplegament, concreció i compliment del Projecte

Curricular de Centre (PCC) i la seva actualització.

h) Assegurar l’aplicació del Projecte Lingüístic (PL).

i) Impulsar la participació en Projectes d’Innovació Educativa, conjuntament

amb la coordinació pedagògica.

j) Coordinar els caps de departament en totes aquelles tasques que els són

pròpies.

k) Fer arribar als caps de departament informacions diverses sobre ofertes

pedagògiques, materials didàctics, etc.

l) Informar els caps de departament sobre l’oferta d’activitats de formació del

professorat i coordinar la seva organització.

m) Vetllar per la correcta selecció, adequació i vigència dels llibres de text i

llibres digitals.

n) Garantir el compliment de les normes de convivència.

o) Controlar l’assistència del professorat.

p) Coordinar les relacions amb els Serveis Educatius de Zona (SEZ).

q) Assegurar l’aplicació de la carta de compromís educatiu.

r) Substituir el/la director/a en cas d'absència, malaltia o vacant.

s) Coordinar la realització de les reunions d’avaluació i presidir les sessions

d’avaluació finals d’etapa.

t) Impulsar mesures per millorar l’estructura organitzativa del centre.

u) Elaborar una memòria anual de les activitats realitzades i recollir noves

propostes i activitats dels caps de departament pel curs següent.

v) Altres funcions que li siguin encomanades pel director/a o bé que li siguin

atribuïdes per disposició del Departament.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

26

5.2.3. Secretari/ària6

Correspon al secretari o a la secretària l’exercici de les funcions que li delegui la

direcció d’entre les previstes a l’article 147.4 de la Llei d’educació i totes les altres

que li encarregui la direcció, preferentment en l’àmbit de la gestió econòmica,

documental, dels recursos materials i de la conservació i manteniment de les

instal·lacions, d’acord amb el que prevegi el projecte de direcció i s’incorpori a les

normes d’organització i funcionament del centre.

Correspon, amb caràcter general, al secretari o secretària, la gestió de l'activitat

administrativa i econòmica del centre, sota el comandament de la direcció i exercir,

per delegació d’aquesta, la prefectura del personal de l'administració i serveis (PAS)

adscrit al centre.

Correspon també al secretari o secretària del centre l’exercici de les funcions pròpies

de la secretaria del claustre i del consell escolar del centre, i d’aquells altres òrgans

col·legiats en què les normes d’organització i funcionament del centre així ho

estableixin.

5.2.3.1. Funcions del secretari o secretària

a) Exercir la secretaria de les reunions que celebrin els òrgans col·legiats de

govern i aixecar les actes de les reunions que es celebrin.

b) Planificar i ordenar les tasques administratives de la secretaria, assenyalant

les prioritats de gestió atenent al calendari escolar i a la programació

general del centre.

c) Estendre les certificacions i els documents oficials del centre, amb el vist-i-

plau de la direcció.

d) Tenir cura de la comptabilitat derivada de la gestió econòmica del centre i

elaborar i custodiar la documentació preceptiva. Obrir i mantenir els

comptes necessaris en entitats financeres juntament amb la direcció.

e) Elaborar l’avantprojecte de pressupost i el pressupost del centre.

f) Confegir i mantenir actualitzat l'inventari general del centre.

g) Vetllar per d’adequat compliment de la gestió administrativa del procés de

preinscripció i matriculació d’alumnes, tot garantint la seva adequació a les

disposicions vigents.

6 Decret 102/2010, de 3 d’agost, d’autonomia dels centres educatius, art. 33.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

27

h) Tenir cura que els expedients acadèmics dels alumnes estiguin complerts i

diligenciats d’acord amb la normativa vigent.

i) Ordenar el procés d’arxiu dels documents del centre, assegurar la unitat dels

registres i expedients acadèmics, diligenciar els documents acadèmics i

administratius i custodiar-los.

j) Vetllar pel manteniment i conservació general del centre.

k) Altres funcions que li siguin encarregades per la direcció o bé li siguin

atribuïdes per disposicions del Departament.

5.2.4. Coordinació pedagògica7

Correspon, amb caràcter general, a la Coordinació Pedagògica el seguiment i

l’avaluació de les accions educatives que es desenvolupen al centre, sota la

dependència de la direcció.

5.2.4.1. Funcions de la coordinació pedagògica

a) Assegurar l’aplicació de tots els plantejaments educatius del PEC recollits en

el Projecte de Direcció (PD) i, si escau, dels acords de coresponsabilitat.

b) Coordinar, conjuntament amb el/la Cap d’estudis, el procés de traspàs

d’informació primària-secundària.

c) Coordinar la programació i valoració de les activitats complementàries

tutorials.

d) Coordinar les relacions amb els Serveis Educatius de Zona (SEZ) i,

especialment, amb l’EAP.

e) Coordinar les reunions de tutors i confeccionar juntament amb l'equip de

tutors la programació de l'acció tutorial del centre, col·laborant amb els

tutors i les tutores per cercar els recursos necessaris.

f) Coordinar la posada en pràctica del Pla d’Acció Tutorial (PAT) i fer-ne el

seguiment, especialment dels aspectes referits a coeducació i inclusió.

g) Garantir la coherència i continuïtat en la tasca de tutoria al llarg de l’etapa.

h) Coordinar les relacions entre el centre i les institucions dedicades a tutoria i

orientació.

i) Coordinar les actuacions d'ajut i assessorament extern al centre: EAP,

Ajuntament, Aules d’Escolarització Externa, etc.

7 Decret 102/2010, de 3 d’agost, d’autonomia dels centres educatius, art. 34.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

28

j) Convocar, presidir i aixecar acta de totes les reunions de la Comissió

d’Atenció a la Diversitat (CAD).

k) Vetllar per la correcta elaboració, aplicació i avaluació dels Plans de Treball

del personal dedicat a l’atenció directa a la diversitat: TIS, Aula Oberta, Aula

d’Acollida, USEE, Psiciopedagogia, etc.

l) Coordinar les propostes de la CAD pel que fa a l’organització i funcionament

del tractament de la diversitat, en col·laboració amb al/la cap d’estudis.

m) Vetllar per la correcta elaboració dels Plans Individualitzats (PI), la seva

aplicació i avaluació.

n) Impulsar l’elaboració dels Projectes de Diversificació Curricular, fer el

seguiment de la seva aplicació avaluar els resultats i fer propostes de

millora.

o) Impulsar la participació en Projectes d’Innovació Educativa, conjuntament

amb el/la cap d’estudis.

p) Coordinar les activitats realitzades a les Unitats d’Escolarització Compartida

(UEC).

q) Assegurar l’aplicació de la carta de compromís educatiu.

r) Elaborar una memòria anual de les activitats realitzades i recollir noves

propostes i activitats pel curs següent dels coordinadors de cicle, tutors i

personal directament dedicat a l’atenció a la diversitat.

s) Altres funcions que li siguin encarregades per la Direcció o bé li siguin

atribuïdes per disposicions del Departament.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

29

5.3. Òrgans col·legiats de participació

La llei 12/2009, del 10 de juliol, d’Educació (LEC) consigna que són òrgans de

participació en el govern del centre el Consell Escolar i el Claustre del professorat.

5.3.1. Consell Escolar

Segons el Decret 102/2010, de 3 d’agost d’autonomia dels centres educatius, el

Consell Escolar del centre és l'òrgan de participació de la comunitat escolar en el

govern del centre i l'òrgan de programació, seguiment i avaluació general de les

seves activitats.

Les funcions del consell escolar són les que estableix l'article 148.3 de la Llei

d'educació. A més, li correspon vetllar i donar suport a l'equip directiu per al

compliment de la programació anual del centre i del projecte de direcció el qual,

en el marc del projecte educatiu del centre, vincula l'acció del conjunt d'òrgans de

govern unipersonals i col·legiats d'acord amb l'article 144.4 de la Llei d'educació.

El consell escolar del centre es reuneix preceptivament una vegada al trimestre i

sempre que el convoca el director o directora del centre o ho sol·licita al menys

un terç de les seves persones membres. A més, s'ha de fer una reunió a principi

de curs i una altra a la seva finalització.

Les decisions del consell escolar es prenen normalment per consens. Si no és

possible arribar-hi, la decisió s'adopta per majoria de les persones membres

presents, llevat dels casos en què la normativa determini una altra majoria

qualificada.

La convocatòria de les reunions s'ha de trametre per la presidència del consell

amb una antelació mínima de 48 hores, juntament amb la documentació que hagi

de ser objecte de debat, i, si escau, d'aprovació. El consell escolar es pot reunir

d'urgència, sense termini mínim per a la tramesa de la convocatòria, si totes les

persones membres hi estan d'acord.

Quan en l'ordre del dia s'incloguin temes o qüestions relacionades amb l'activitat

normal del centre que estiguin sota la tutela o responsabilitat immediata d'alguna

persona membre de la comunitat educativa, que no sigui membre del consell

escolar, se'l podrà convocar a la sessió per tal que informi sobre el tema o qüestió

corresponent.

5.3.1.1. Competències del Consell Escolar8

8
 Llei 12 del 2009, del 10 de julio, d’educació, art. 148.3

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

30

a) Aprovar el projecte educatiu (PEC) i les modificacions corresponents per una

majoria de tres cinquenes parts dels membres.

b) Aprovar la programació general anual del centre i avaluar-ne el

desenvolupament i els resultats.

c) Aprovar les propostes d'acords de coresponsabilitat, convenis i altres acords

de col·laboració del centre amb entitats o institucions.

d) Aprovar les normes d'organització i funcionament i les modificacions

corresponents.

e) Aprovar la carta de compromís educatiu.

f) Aprovar el pressupost del centre i el rendiment de comptes.

g) Intervenir en el procediment d'admissió d'alumnes.

h) Participar en el procediment de selecció i en la proposta de cessament del

director o directora.

i) Intervenir en la resolució dels conflictes i, si escau, revisar les sancions als

alumnes.

j) Aprovar les directrius per a la programació d'activitats escolars

complementàries i d'activitats extraescolars, i avaluar-ne el

desenvolupament.

k) Participar en les anàlisis i les avaluacions del funcionament general del

centre i conèixer l'evolució del rendiment escolar.

l) Aprovar els criteris de col·laboració amb altres centres i amb l'entorn.

m) Qualsevol altra que li sigui atribuïda per les normes legals o reglamentàries.

5.3.1.2. Composició del Consell Escolar

En funció de l’article 45 del Decret 102/2010 de 3 d’agost el Consell Escolar del

nostre Centre està compost per:

a) El/La directora/a, que el presideix.

b) El/la cap d’estudis

c) Un regidor o representant de l’Ajuntament

d) Sis professors/es elegits pel Claustre

e) Tres alumnes (d’ESO o Batxillerat) i 3 pares/mares d’alumnes (un d’ells

designat per l’AMPA), elegits respectivament per ells i entre ells.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

31

f) Un representant del personal d’administració i serveis, elegit per i entre

aquest personal.

g) El/La Secretari/a, que actua de Secretari/a del Consell Escolar, amb veu i

sense vot.

5.3.1.3. Comissions del Consell Escolar

El Consell Escolar estableix una sèrie de comissions d’estudi i informació en el seu

si, per tal de formular aportacions i propostes al plenari del consell.

Les comissions incorporen, en tot cas, la direcció del centre o, en la seva

representació, un altre òrgan unipersonal de direcció, un professor o professora, i

un alumne o alumna o representant de les mares i els pares.

Existeix preceptivament una comissió econòmica, integrada, com a mínim, pel

director o directora, que la presideix, el secretari o secretària, un professor o

professora, un o una representant dels pares i mares i un o una representant dels

i de les alumnes. La comissió econòmica supervisa la gestió econòmica del centre

i formula, d’ofici o a requeriment del consell, les propostes que siguin escaients

en aquesta matèria.

Altres comissions són: la permanent, la de servei de menjador o cantina, la de

neteja i la de convivència.

El consell escolar pot autoritzar que s’incorporin d’altres persones membres de la

comunitat educativa a una comissió quan sigui d’interès per als objectius de la

comissió.

5.3.1.4. Renovació dels membres del Consell Escolar

Les persones del consell escolar són elegides per un període de quatre anys i es

renoven per meitats cada dos anys el primer trimestre del curs escolar.

El consell escolar renovat s’ha de constituir abans de finalitzar el període lectiu del

mes de desembre. Les eleccions per a la constitució o renovació de membres del

consell escolar, les convoca el director o directora del centre, amb quinze dies

d’antelació, dintre del període que fixa el Departament.

Les vacants que es puguin produir en el si del consell escolar s’han d’ocupar per la

següent candidatura més votada en les darreres eleccions. Si no hi ha més

candidats o candidates per cobrir-les, romandran sense cobrir fins a la propera

renovació del consell escolar.

La condició de membre del consell escolar es perd quan es deixa el càrrec que

comporta ser-ne membre, quan es deixa de complir algun dels requisits per ser

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

32

elegible o quan l’òrgan que l’ha designat en revoca la designació.

Els processos electius es desenvolupen en el centre d’acord amb les normes que

aprovi el consell escolar a proposta de la direcció del centre. En tot cas, aquestes

normes han de garantir la publicitat dels respectius censos electorals i de les

diverses candidatures, han de determinar la composició de les meses, que seran

presidides pel director o directora, o persona de l’equip directiu en qui delegui, i

han d’establir un període no inferior a deu dies entre la convocatòria de les

eleccions d’un sector i el dia de les votacions.

5.3.2. El claustre de professorat

El claustre del professorat es l'òrgan de participació del professorat en el control i

la gestió de l’ordenació de les activitats educatives de l'Institut i del conjunt dels

aspectes educatius del centre El claustre el composen tot el professorat i el

presideix el director o directora.

5.3.2.1. Funcions del claustre

Les funcions del Claustre del professorat venen marcades l’article 146 de la Llei

12/2009 de 10 de juliol, d’educació, i son les següents:

a) Intervenir en l’elaboració i modificació del projecte educatiu del centre

(PEC).

b) Designar els mestres o els professors que han de participar en el procés de

selecció del director o directora.

c) Establir directrius per a la coordinació docent i l’acció tutorial.

d) Decidir els criteris per a l’avaluació dels alumnes.

e) Programar les activitats educatives del centre i avaluar-ne el

desenvolupament i els resultats.

f) Elegir els representants del professorat en el consell escolar.

g) Donar suport a l’equip directiu i, si escau, al consell de direcció, en el

compliment de la Programació General Anual del centre, i per al compliment

del Projecte de Direcció del centre.

h) Promoure iniciatives en l’àmbit de l’experimentació i la investigació

pedagògiques, i en el de la formació del professorat de l'institut.

i) Les que li atribueixin les normes d’organització i funcionament del centre, en

el marc de l’ordenament vigent.

j) Qualsevol altra que li sigui atribuïda per les normes legals o reglamentàries.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

33

5.4. Òrgans unipersonals de coordinació

L’article 41 del Decret 102/2010 de 3 d’agost d’autonomia dels centres educatius

recull que, el centre defineix diferents òrgans unipersonals de coordinació, en

funció de les necessitats de cada moment, d’acord amb els criteris del projecte

educatiu concretats en el projecte de direcció.

La direcció del centre nomenarà per a cada curs els coordinadors/es que indiqui la

normativa i podrà nomenar aquells que es consideri necessari en funció de les

necessitats organitzatives del centre, del projecte de direcció i de la disponibilitat

horària del professorat.

La direcció defineix les funcions dels òrgans unipersonals de coordinació, els qual

responen de l’exercici de les seves funcions davant de l’equip directiu.

El nomenament dels òrgans unipersonals de coordinació s’ha d’estendre, com a

mínim, al curs escolar sencer i, com a màxim, al període de mandat del director o

directora.

La direcció del centre pot revocar el nomenament d’un òrgan unipersonal de

coordinació abans que no finalitzi el termini pel qual va nomenar-se, tant a

sol·licitud de la persona interessada, com per decisió pròpia expressament

motivada i amb audiència de la persona interessada.

El director o directora nomena els òrgans unipersonals de coordinació havent

escoltat el claustre en relació amb els criteris d’aplicació, i informa al consell

escolar i al claustre dels nomenaments i cessaments corresponents.

5.4.1. Coordinació d’ESO

La coordinació d’ESO (centres amb 3 o més línies) realitza les funcions següents

de suport a l’equip directiu:

a) Col·laborar en les tasques d’organització, seguiment, recollida d’informació i

avaluació necessàries per a l’elaboració dels Plans Anuals i les memòries

Anuals de centre.

b) Coordinar els acords de coresponsabilitat amb el Departament (ACDE):

1. Col·laborar amb la direcció del centre en l’elaboració i implantació

del Pla d’Actuació per a l’aplicació del projecte educatiu.

2. Coordinar la realització per part del professorat de les tasques

establertes a l’ACDE.

3. Realitzar el seguiment de les activitats ACDE.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

34

4. Recollir les fitxes d’avaluació de les activitats ACDE realitzades pel

professorat.

5. Fer el seguiment dels resultats dels indicadors de millora.

6. Col·laborar amb l’equip directiu en l’elaboració de la memòria

d’avaluació de l’ACDE.

c) Col·laborar en l’acollida de l’alumnat de 1r d’ESO:

1. Organització de les visites d’alumnat de primària (Campanya Escola

Pública).

2. Enquestes de satisfacció de les famílies de nova incorporació.

d) Gestió de la plataforma digital del centre:

1. Gestionar les altes i les baixes d’alumnat i professorat a la

plataforma.

2. Configurar els currículums dels diferents grups.

3. Realitzar les comandes de llicències de llibres digitals i gestionar-

les.

4. Resoldre les incidències relacionades amb la plataforma digital.

e) Fer el seguiment de l’elaboració i valoracions trimestrals dels Plans

Individualitzats (PI).

f) Coordinar el projecte d’innovació educativa Tàndem:

1. Donar suport a l’equip directiu en les activitats relacionades amb

l’organització del Projecte Tàndem (PT).

2. Coordinar-se amb els responsables d’altres institucions

relacionades amb el PT.

3. Aixecar acta de les reunions del PT realitzades al centre i vetllar pel

compliment dels acords presos.

4. Dirigir la planificació i l’organització de les diferents activitats

Tàndem, recollint suggeriments, recomanacions, establint

estratègies i accions de futur.

5. Planificar el calendari d’activitats Tàndem.

6. Fer propostes de formació pel professorat.

7. Planificar les necessitats econòmiques conjuntes del PT, planificant

les despeses i duent el control d’aquestes.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

35

8. Fer el seguiment de les activitats Tàndem del Pla Anual.

9. Recollir les valoracions realitzades pel professorat en les activitats

tàndem per ser incloses en la memòria anual del centre.

g) Altres funcions que li siguin encarregades per la Direcció o bé li siguin

atribuïdes per disposicions del Departament.

5.4.2. Coordinació de cicle

Existeixen dos coordinadors/es de cicle, un per 1r i 2n d’ESO i altre per 3r i 4t

d’ESO, que donen suport a la coordinació pedagògica i realitzen algunes de les

funcions de coordinació d’ESO. Les seves funcions són:

a) Convocar, presidir i aixecar acta de les reunions d’equip docent de nivell.

b) Vetllar pel compliment dels acords presos.

c) Proporcionar al/la tutor/a la documentació referida a la tutoria.

d) Vetllar pel funcionament de les tutories revisant periòdicament les activitats

que es duen a terme.

e) Coordinar-se amb la coordinació pedagògica en els aspectes organitzatius

relacionats amb les tutories.

h) Coordinar la realització de les reunions col·lectives de pares i mares i fer el

seguiment trimestral de les entrevistes personals famílies/tutors.

i) Actualitzar periòdicament les llistes d’alumnes.

j) Lliurar als/les tutors/es el PAT, fer el seguiment de la seva aplicació i recollir

els materials nous utilitzats en les tutories.

k) Coordinar les activitats tutorials complementàries, tant dins com fora del

centre.

l) Coordinar el control periòdic de les faltes d’assistència i retards de l’alumnat

realitzat pels tutors/es.

f) Vetllar per a que la recepció del nou alumnat es faci segons el Pla d’Acollida

del centre.

g) Coordinar l’organització general de l’atenció a la diversitat dins del nivell

(grups de reforç, adaptacions, etc.).

h) Coordinar l’organització i la planificació de les matèries optatives de cada

nivell, fent suggeriments als departaments, recollint recomanacions del

cicles, recollint les peticions de l’alumnat, adjudicant les matèries optatives a

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

36

l’alumnat, un cop escoltat el professorat del cicle i dels departaments i

lliurant els llistats d’alumnes als tutors/es.

i) Coordinar la planificació, la realització i l’avaluació del treball de síntesi i del

projecte de recerca.

j) Coordinar l’elaboració de criteris comuns dins del cicle pel que fa a hàbits de

comportament, organització de les aules, presentació de treballs, etc.

k) Recollir propostes del cicle pel que fa l’organització i realització d’activitats

complementàries i comunicar-les al/la coordinador/a d’activitats i serveis

escolars (CASE).

l) Coordinar la planificació i la realització de les avaluacions i vetllar per:

1. La correcta complimentació de les qualificacions a l’aplicatiu

informàtic del Departament per part del professorat en les dates

establertes.

2. La realització dels canvis i les rectificacions oportunes en les

qualificacions abans del tancament de les avaluacions, si escau.

3. Fer que constin a l’acta i als butlletins els comentaris del

professorat recollits a l’avaluació.

4. La recollida de les actes d’avaluació i la tramesa d’una còpia a la

coordinació pedagògica per tal que s’arxivi.

5. El compliment dels acords presos a les avaluacions.

m) Elaborar una memòria al final de curs de la feina realitzada.

n) Altres funcions que li siguin encarregades per la Direcció.

5.4.3. Coordinació de convivència

Existeixen dos coordinadors/es de convivència, un per 1r i 2n d’ESO i altre per 3r

i 4t d’ESO, que realitzen les següents funcions:

a) Vetllar pel compliment dels acords presos a l’’EDN i en les Juntes d’Avaluació

en qüestions referides a la convivència al centre.

b) Lliurar als tutors/es materials i suggerir activitats per ser incloses al PAT per

la millora de la convivència al centre i fer-ne el seguiment de la seva

aplicació.

c) Coordinar-se amb el/la cap d’estudis pels aspectes organitzatius relacionats

amb qüestions de convivència.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

37

d) Col·laborar amb els tutors/es en la feina de relació amb les famílies d’aquell

alumnat que mostri problemes relacionals i de convivència.

e) Coordinar dins l’EDN el tractament dels diferents problemes disciplinaris i de

convivència que puguin sorgir i propiciar la presa d’acords comuns.

f) Realitzar les propostes d’inici d’expedient disciplinari i instruir els mateixos,

així com vetllar pel compliment de les resolucions.

g) Portar un control dels fulls d’incidència de l’alumnat i fer-ne un seguiment,

junt amb els tutors/es, de les mesures preses.

h) Impulsar estratègies de millora de la convivència al centre.

i) Realitzar tasques de mediació entre el professorat i l’alumnat i entre

l’alumnat.

j) Elaborar una memòria al final del curs de la feina realitzada.

k) Altres funcions que li siguin encarregades per la Direcció.

5.4.4. Coordinació de Batxillerat

El centre disposa d’una coordinació de batxillerat les funcions de la qual són:

a) Convocar, presidir i aixecar acta de les reunions d’equip docent de nivell.

b) Vetllar pel compliment dels acords presos.

c) Proporcionar als/les tutors/es la documentació referida a la tutoria.

d) Lliurar als /les tutors/es el dossier del PAT. Recollir materials nous utilitzats

en les tutories. Fer el seguiment de l’aplicació de PAT.

e) Vetllar pel funcionament de les tutories, revisant periòdicament les activitats

que es duen a terme.

f) Coordinar-se amb la coordinació pedagògica en els aspectes organitzatius

relacionats amb les tutories.

g) Vetllar per a que la recepció del nou alumnat es faci segons el Pla d’Acollida

del centre.

h) Coordinar la realització de les reunions de pares i mares i fer el seguiment

trimestral de les entrevistes personals famílies/tutors.

i) Actualitzar periòdicament les llistes d’alumnes.

j) Orientar l’alumnat i organitzar el procés d’accés a la Universitat.

k) Revisar, a principi de curs, la correcció dels itineraris escollits per cada

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

38

alumne/a.

l) Col·laborar amb el/la cap d’estudis i el/la coordinador/a pedagògic/a en

l’adjudicació de les assignatures optatives i les àrees de modalitat, si escau.

m) Coordinar la planificació, la realització i l’avaluació de la matèria d’estada a

l’empresa.

n) Coordinar la planificació, la realització i l’avaluació del treball de recerca.

o) Coordinar l’elaboració de criteris comuns dins del nivell pel que fa a hàbits

de comportament, organització de les aules, presentació de treballs, etc.

p) Recollir propostes de l’EDN pel que fa l’organització i realització d’activitats

complementàries i comunicar-les al/la coordinador/a d’activitats i serveis

escolars (CASE).

q) Coordinar les activitats tutorials complementàries, tant dins com fora del

centre.

r) Fixar, d’acord amb les propostes dels departaments, un calendari de sortides

per a tot el curs.

s) Comentar amb l’EDN els diferents problemes de convivència que puguin

sorgir al llarg del curs i propiciar la presa d’acords comuns.

t) Realitzar, si escau, la proposta d’inici d’expedients disciplinaris.

u) Portar un control periòdic de les faltes d’assistència, de retards i

d’expulsions d’alumnes.

v) Recollir les actes d’avaluació i trametre copia a la coordinació pedagògica

per tal que s’arxivin.

w) Vetllar pel compliment dels acords presos a les avaluacions

x) Elaborar una memòria al final de curs de la feina realitzada.

y) Altres funcions que li siguin encarregades per la Direcció.

5.4.5. Cap de departament didàctic

Al centre existeixen sis departaments didàctics (Llengua castellana i Llengua

catalana, Llegües estrangeres i clàssiques, Ciències Experimentals i Matemàtiques,

Ciències Socials, Expressió i Tecnologia). Cadascun d’aquests departaments té un/a

cap de departament que realitza les següents funcions:

a) Organitzar el calendari de reunions del departament, proposar l’ordre del

dia, aixecar acta de les reunions i fer-la pública i vetllar pel compliment dels

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

39

acords presos.

b) Arxivar i custodiar tota la documentació referent a la normativa vigent.

c) Establir per a cada curs els objectius de treball del departament.

d) Coordinar l’elaboració i actualització de les programacions didàctiques,

recursos didàctics i elements d’avaluació.

e) Coordinar l’establiment dels criteris d’avaluació, promoció de curs i

recuperació de l’alumnat en les diferents matèries.

f) Fer un seguiment periòdic de l’aplicació de les programacions didàctiques.

g) Respecte a l’atenció a la diversitat de l’alumnat:

1. Vetllar per la correcta elaboració de les adaptacions curriculars, en

coordinació amb la CAD.

2. Recollir les adaptacions curriculars elaborades pel professorat i fer-

ne un seguiment periòdic.

3. Coordinar l’establiment dels criteris per avaluar l’alumnat al qual

s’ha adaptat el currículum, amb l’assessorament de la CAD.

4. Fer el seguiment de l’aplicació de les adaptacions curriculars.

h) Mantenir i custodiar l’arxiu de les proves i materials d’avaluació de les

diferents àrees.

i) Vetllar per la coherència de l’oferta de matèries optatives que ofereix el

departament.

j) Facilitar la coordinació amb els altres departaments del centre.

k) Tenir cura de l’organització del departament i de la distribució, inventariat i

ús dels materials que li són propis i de les aules específiques, així com

assessorar sobre l’adquisició dels materials didàctics necessaris.

l) Rebre el professorat de nova incorporació al centre, mostrant les aules

específiques del departament, posant-lo al dia de les programacions

didàctiques i informant-lo dels acords presos referits al funcionament del

departament.

m) Participar activament en la campanya d’Escola Pública i, especialment, en la

Jornada de Portes Obertes del Centre.

n) Coordinar les propostes del departament pel que fa a les activitats generals

del centre com Sant Jordi, Jornada de Portes Obertes, etc. i vetllar pel seu

compliment.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

40

o) Coordinar les activitats departamentals complementàries tant dins com fora

del centre i comunicar-les al/la coordinador/a d’activitats i serveis escolars

(CASE).

p) Fixar, d’acord amb les propostes de les coordinacions de cicle i de forma

coordinada amb el CASE, el calendari d’activitats complementàries per a tot

el curs.

q) Coordinar la valoració dels llibres de text emprats a les diferents àrees i

elaborar el llistat dels llibres de text a utilitzar i vetllar pel seu ajustament a

la normativa vigent.

r) Coordinar l’elaboració de l’oferta dels Projectes de recerca (4t) i treballs de

recerca (batxillerat) del departament.

s) Coordinar les propostes d’activitats complementàries dins i fora del centre

de les diferents àrees per nivells i recollir les valoracions finals.

t) Impulsar la participació del departament en projectes d’innovació educativa.

u) Elaborar el pressupost del departament i dur la seva comptabilitat.

v) Fer arribar al professorat informacions diverses sobre formació, visites,

materials didàctics, etc. i fer propostes sobre formació del professorat al/la

cap d’estudis, per tal es puguin sol·licitar als Serveis Educatius de Zona o

altre organisme competent.

w) Col·laborar amb la inspecció educativa i amb la direcció del centre en

l’avaluació del professorat del departament.

x) Recollir els informes finals de matèria elaborats pel professorat.

y) Custodiar les proves de recuperació i vetllar per la seva correcció.

z) Elaborar una memòria final de curs on es valori l’assoliment dels objectius

plantejats, les diferents tasques realitzades al departament i es reculli tota

la documentació generada.

aa) Altres funcions que li siguin encarregades per la Direcció.

5.4.6. Coordinació TAC (tecnologies de l’aprenentatge

i la comunicació)

Les funcions de la coordinació TAC són les següents:

a) Elaborar, fer difusió i seguiment de l’aplicació del Pla TAC del centre.

b) Impulsar l’ús didàctic de les TIC i les TAC en el currículum i assessorar el

professorat per a la seva implantació, així com orientar-lo sobre la formació

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

41

en les TIC i les TAC.

c) Proposar a l’equip directiu els criteris per a la utilització i l’optimació dels

recursos TIC i TAC del centre (informàtics, telemàtics, audiovisuals, etc.).

d) Planificar i assessorar l’equip directiu en l’adquisició de nous equipaments

TIC i TAC.

e) Connectar a la xarxa els nous equips i comprovar el seu correcte

funcionament.

f) Vetllar pel manteniment de les instal·lacions i els equipaments informàtics,

telemàtics i audiovisuals del centre, en coordinació amb el servei de

manteniment preventiu i d’assistència tècnica.

g) Assegurar la realització diària de còpies de seguretat del servidor.

h) Controlar l’ús del material informàtic TIC i TAC del centre.

i) Administrar les llicències digitals de llibres i plataformes, tant del professorat

com de l’alumnat.

j) Informar de l’ús i funcionament de la xarxa informàtica del centre.

k) Organitzar i administrar la pàgina web del centre.

l) Assistir als seminaris de coordinadors/es, jornades tècniques,

assessorament educat 2.0., etc.

m) Assessorar l’equip directiu, el professorat i el personal d’administració i

serveis del centre en l’ús de les aplicacions de gestió acadèmica i

economicoadministrativa del Departament d’Educació.

n) Vetllar pel compliment de la reglamentació normativa i estàndards

tecnològics següents:

1. Utilització de programari en català per complir allò que estableix

l’art. 20 de la Llei 1/1998, de 7 de gener, de política lingüística.

2. Utilització de programari que compti amb la llicència legal.

3. Cura que els materials digitals difosos pel centre respectin els

drets d’autoria i llicències d’ús.

4. Promoure llicències creative c ommons .

5. Incorporació de la identificació gràfica del Programa de identificació

visual als espais web del centre.

6. Adopció de mesures de protecció de dades personals.

o) Mantenir l’inventari TIC i TAC.

http://www.gencat.cat/piv/
http://www.gencat.cat/piv/

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

42

p) Elaborar una memòria final de curs que reculli les activitats i actuacions

realitzades durant el curs i en la qual es facin propostes per al curs vinent

que s’inclourà en la memòria anual del centre.

q) Totes aquelles que la direcció del centre li encomani en relació amb els

recursos informàtics i telemàtics.

5.4.7. Coordinació d’activitats i serveis escolars

(CASE)

Correspon al CASE la coordinació de les activitats generals complementàries del

centre i dels serveis escolars. Les funcions del CASE són específicament les

següents:

a) Dirigir el funcionament de la biblioteca del centre (actualment, el centre té

assignada aquesta funció al/la coordinador/a de biblioteca).

b) Recollir la programació anual de les activitats complementàries elaborades

pels departaments i coordinacions de cicle i lliurar-la a la direcció per a la

seva aprovació al consell escolar.

c) Donar a conèixer a l’alumnat la informació relativa a les activitats

complementàries.

d) Promoure i coordinar activitats culturals i esportives al centre.

e) Coordinar l’organització de les activitats complementàries realitzades per

l’alumnat fora del centre com: viatges d’estudi, colònies, intercanvis

escolars, etc.

f) Coordinar l’organització de les activitats complementàries realitzades per

l’alumnat dins del centre com: celebració Sant Jordi, aniversaris, comiats,

etc.

g) Coordinar la col·laboració de l’AMPA en les activitats del centre.

h) Elaborar el document que recull les activitats complementàries tant dins com

fora del centre.

i) Mantenir actualitzat el calendari on line d’activitats complementàries.

j) Col·laborar amb l’equip directiu en l’organització de la Campanya d’Escola

Pública.

k) Recollir les valoracions de les activitats complementàries realitzades al llarg

del curs.

l) Elaborar una memòria final de curs que reculli les activitats i actuacions

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

43

realitzades durant el curs i en la qual es facin propostes per al curs vinent

que s’inclourà en la memòria anual d’activitats del centre.

m) Altres funcions que li siguin encarregades per la Direcció.

5.4.8. Coordinació lingüística, d’interculturalitat i

cohesió social (CLIC)

Les funcions de la coordinació lingüística, d’interculturalitat i cohesió social

són:

a) Promoure en la comunitat educativa actuacions per a la sensibilització,

foment i consolidació de l’educació intercultural i de la llengua catalana com

a eix vertebrador d’un projecte educatiu plurilingüe.

b) Elaborar i donar a conèixer entre el professorat el Pla de lectura de centre

(PLEC).

c) Promoure activitats de foment de les competències lingüístiques entre

l’alumnat.

d) Assessorar l’equip directiu i col·laborar en l’actualització dels documents del

centre i en la gestió d’actuacions que fan referència a l’acollida i integració

de l’alumnat nouvingut, a l’atenció a l’alumnat en risc d’exclusió i a la

promoció de l’ús de la llengua, l’educació intercultural i la cohesió social en

el centre.

e) Promoure actuacions en el centre i en col·laboració amb l’entorn per

potenciar la cohesió social mitjançant l’ús de la llengua catalana i l’educació

intercultural, afavorint la participació de l’alumnat i garantint-ne la igualtat

d’oportunitats.

f) Participar en la comissió d’atenció a la diversitat per tal de col·laborar en la

definició d’estratègies d’atenció a l’alumnat nouvingut i/o en risc d’exclusió

social, participar en l’organització i optimització dels recursos i coordinar les

actuacions dels professionals externs que hi intervenen.

g) Participar, si escau, en les actuacions que es deriven del Pla Educatiu

d’Entorn.

h) Assumir funcions que es deriven del Pla per la Llengua i la Cohesió social,

per delegació de la direcció del centre.

i) Altres funcions que li siguin encarregades per la Direcció o bé li siguin

atribuïdes per disposicions del Departament d’Ensenyament.

Les funcions d), e), f) i g) estan assumides pel Tècnic d’integració Social (TIS).

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

44

5.4.9. Coordinació de prevenció de riscos laborals

Correspon a la coordinació de prevenció de riscos laborals promoure i coordinar les

actuacions en matèria de salut i seguretat en el centre. Les funcions de la

coordinació de prevenció de riscos laborals són les següents:

a) Coordinar les actuacions en matèria de seguretat i salut, així com promoure

i fomentar l’interès i la cooperació dels treballadors i treballadores en l’acció

preventiva, d’acord amb les orientacions del Servei de Prevenció de Riscos

Laborals i les instruccions de la direcció del centre.

b) Col·laborar amb la direcció del centre en l’elaboració i implantació del pla

d’emergència, així com, en la planificació i la realització dels simulacres.

c) Revisar periòdicament el pla d’emergència, amb la finalitat d’assegurar-ne la

seva adequació i funcionalitat.

d) Revisar periòdicament la senyalització d’emergència del centre.

e) Revisar periòdicament els equips de lluita contra incendis com a activitat

complementària a les revisions oficials.

f) Vetllar pel compliment de la normativa en matèria de coordinació d’activitats

empresarials al centre.

g) Revisar periòdicament les farmacioles del centre.

h) Elaborar i donar a conèixer el protocol en cas d’accident als laboratoris.

i) Dur a terme la detecció de punts negres (accidents).

j) Emplenar i trametre als serveis territorials el “Full de Notificació d’accident,

incident laboral o malaltia professional” (vegeu el model corresponent).

k) Col·laborar amb els tècnics del Servei de Prevenció de Riscos Laborals en la

investigació dels accidents que es produeixin en el centre.

l) Col·laborar amb els tècnics del Servei de Prevenció de Riscos Laborals en

l’avaluació i el control dels riscos generals i específics del centre.

m) Coordinar la formació de les treballadores i dels treballadors del centre en

matèria de prevenció de riscos laborals.

n) Col·laborar, si escau, amb el claustre en el desenvolupament, dins el

currículum de l’alumnat, dels continguts de prevenció de riscos.

o) Promoure actuacions d’ordre, neteja i estalvi energètic i fer-ne el seguiment

p) Altres funcions que li siguin encarregades per la Direcció o bé li siguin

atribuïdes per disposicions del Departament.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

45

5.4.10. Coordinació de Biblioteca

Correspon a la coordinació de biblioteca dirigir el funcionament general de la

biblioteca del centre i presidir la Comissió de Biblioteca. Com a funcions específiques

té:

a) Planificar l’adquisició de materials didàctics bibliogràfics, informàtics,

audiovisuals, etc.

b) Organitzar, actualitzar i informatitzar l’inventari de tots els recursos i

materials de la biblioteca.

c) Fomentar la biblioteca com a recurs d'utilitat per a totes les àrees i per a

l'aprenentatge de l'alumnat en general.

d) Fomentar la biblioteca com a espai de treball i d’estudi.

e) Organitzar l’obertura de la biblioteca fora de les hores lectives.

f) Organitzar el servei de préstec.

g) Fomentar el gust per la lectura de l’alumnat, col·laborant amb les escoles i

instituts de la localitat.

h) Intercanviar experiències realitzades a d’altres biblioteques de la localitat.

i) Altres funcions que li siguin encarregades per la Direcció del centre.

5.4.11. Coordinació del màster del professorat

Són funcions de la coordinació del màster del professorat d’educació secundària les

següents:

a) Elaborar i organitzar el Pla de Treball del pràcticum, coordinadament amb

les universitats.

b) Seleccionar les competències professionals que el centre està en disposició

de compartir.

c) Fer la coordinació amb les diferents universitats, facilitant el contacte a l’inici

de curs.

d) Gestionar els protocols d’acollida de l’alumnat en pràctiques recollits al Pla

d’Acollida del centre i al Pla de Treball.

e) Organitzar els espais i els horaris d’intervenció de l’alumnat en pràctiques,

distribuint l’alumnat per tutor/es i cursos, d’acord amb el Pla de Treball

establert.

f) Facilitar la participació de l’alumnat en pràctiques en les diferents activitats

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

46

del centre.

g) Donar a conèixer a l’alumnat en pràctiques les característiques del centre, el

seu Projecte Educatiu, la seva gestió, el seu model organitzatiu, etc.

h) Facilitar els documents interns del centre a l’alumnat en pràctiques.

i) Definir i dinamitzar el paper dels equips docents en el procés de formació de

l’alumnat en pràctiques.

j) Coordinar-se amb els responsables de les diverses especialitats de les

universitats.

k) Fer el seguiment trimestral del Pla de Treball de l’alumnat en pràctiques i la

seva avaluació final.

l) Recollir les propostes de millora de l’alumnat, els tutors i els coordinadors de

les universitats.

m) Realitzar l’avaluació de l’alumnat en pràctiques conjuntament amb els tutors

i transmetre aquesta informació a les universitats

n) Realitzar l’avaluació, conjuntament amb els tutors del centre, dels tutors

universitaris i de la gestió del pràcticum per part de les universitats.

o) Fer, conjuntament amb la direcció del centre, el tancament del curs i

l’avaluació final del pràcticum al centre.

p) Altres funcions que li siguin encarregades per la Direcció del centre.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

47

6. DRETS I DEURES

6.1.Drets i deures de l'alumnat

La Llei 12/2009 i el decret 279/2006 recullen els drets i deures de l’alumnat.

6.1.1. Principis generals

El decret 279/2006 assenyala en el seu Títol 1 que:

a) Tots els alumnes tenen els mateixos drets i deures, sense més distincions

que aquelles que es derivin de la seva edat i de les etapes o els nivells dels

ensenyaments que cursin.

b) L'exercici dels drets per part de l’alumnat implica el deure correlatiu de

coneixement i respecte dels drets de tots els membres de la comunitat

escolar.

c) Correspon als òrgans de govern del centre garantir el correcte exercici i

l'estricta observança dels drets i deures dels alumnes en els termes previstos

en el Decret de referència, com també la seva adequació a les finalitats de

l'activitat educativa establertes a la legislació vigent.

d) La direcció del centre ha d’afavorir la convivència i garantir la mediació en

la resolució dels conflictes

 e) El consell escolar del centre pot proposar mesures i iniciatives que

afavoreixin la igualtat entre homes i dones i la resolució pacífica de conflictes

en tots els àmbits de la vida personal, familiar i social. Així mateix, el consell

escolar i el Claustre de professors/es poden proposar mesures i iniciatives que

afavoreixin la convivència al centre.

f) Els òrgans de govern i de participació i el professorat dels centres adoptaran

les mesures preventives necessàries, integrades en el marc del projecte

educatiu del Centre i del seu funcionament habitual, per tal d'afavorir la

millora permanent del clima escolar i de garantir l'efectivitat en l'exercici dels

drets de l'alumnat i en el compliment dels seus deures, per prevenir la

comissió de fets contraris a les normes de convivència. Amb aquesta finalitat

s'ha de potenciar la comunicació constant i directa amb l'alumnat i amb els

seus pares.

g) El consell escolar del centre ha de vetllar pel correcte exercici dels drets i

deures de l'alumnat, ha de conèixer la resolució dels conflictes disciplinaris i

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

48

ha de vetllar perquè s'atinguin a la normativa vigent.

h) Quan les mesures adoptades per la direcció del centre es corresponguin a

conductes de l'alumnat que perjudiquin greument la convivència en el centre,

el consell escolar, a instància dels pares, pot revisar la decisió i proposar, si

escau, les mesures oportunes.

i) El Consell Escolar avaluarà els resultats de l'aplicació de les normes de

convivència del centre, n'analitzarà els problemes detectats en la seva

aplicació efectiva i proposarà l'adopció de les mesures per a la seva resolució.

j) El claustre de professors/es serà informat periòdicament per la direcció de la

resolució dels conflictes disciplinaris i de la imposició de sancions, i ha de

vetllar perquè aquestes s'atinguin a la normativa vigent.

6.1.2. Drets de l’alumnat

A) Dret a la formació.

1) L’alumnat té dret a rebre una formació que els permeti aconseguir el

desenvolupament integral de la seva personalitat i de qualitat, dintre dels

principis ètics, morals i socials comunament acceptats en la nostra societat.

2) Per tal de fer efectiu aquest dret, la formació de l’alumnat ha de

comprendre:

a) La formació en el respecte dels drets i llibertats fonamentals i en

l'exercici de la tolerància i de la llibertat dins els principis democràtics de

convivència.

b) El coneixement del seu entorn social i cultural i, en especial, de la

llengua, la història, la geografia, la cultura i la realitat social catalanes i el

respecte i la contribució a la millora de l'entorn natural i del patrimoni

cultural.

c) L'adquisició d'habilitats intel·lectuals, de tècniques de treball i d'hàbits

socials, com també de coneixements científics, tècnics, humanístics,

històrics i artístics i d’ús de les tecnologies de la informació i la

comunicació.

d) L'educació emocional que el capaciti per al desenvolupament de

relacions harmòniques amb ell mateix i amb els altres.

e) La capacitació per a l'exercici d'activitats intel·lectuals i professionals.

f) La formació religiosa i moral d'acord amb les seves pròpies conviccions

o, en el cas de l'alumnat menor d'edat, les dels seus pares, mares o

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

49

persones en qui recau l'exercici de la tutela, dins el marc legalment

establert.

g) La formació en coeducació i en el respecte de la pluralitat lingüística i

cultural.

h) La formació per a la pau, la cooperació i la solidaritat entre els pobles.

i) L'educació que asseguri la protecció de la salut i el desenvolupament

de les capacitats físiques.

j) Ser educats en el discurs audiovisual.

3) Tot l'alumnat té el dret i el deure de conèixer les institucions europees, la

Constitució Espanyola i l'Estatut d'autonomia de Catalunya.

4) L'organització de la jornada de treball escolar s'ha de fer prenent en

consideració, entre altres factors, el currículum, l'edat, les propostes i els

interessos de l'alumnat, per tal de permetre el ple desenvolupament de la

seva personalitat.

B) Dret a la valoració objectiva del rendiment escolar.

1) L’alumnat té dret a una valoració acurada del seu progrés personal i

rendiment escolar, per la qual cosa se'ls ha d'informar dels criteris i

procediments d'avaluació, d'acord amb els objectius i continguts de

l'ensenyament.

2) L’alumnat o els seus pares o tutors, en el cas que siguin menors d'edat,

tenen dret a sol·licitar aclariments per part dels professors respecte de les

qualificacions d'activitats acadèmiques o d'avaluació parcials o finals de cada

curs.

3) L’alumnat o els seus pares o tutors podran reclamar contra les decisions i

qualificacions que, com a resultat del procés d'avaluació, s'adoptin al final d'un

cicle o curs d'acord amb el procediment establert. Aquelles reclamacions

hauran de fonamentar-se en alguna de les causes següents:

a) La inadequació del procés d'avaluació o d'algun dels seus elements en

relació amb els objectius o continguts de l'àrea o matèria sotmesa a

avaluació i amb el nivell previst a la programació per l'òrgan didàctic

corresponent.

b) La incorrecta aplicació dels criteris i procediments d'avaluació

establerts.

C) Dret al respecte de les pròpies conviccions.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

50

1) L’alumnat té dret al respecte de les seves conviccions religioses, morals i

ideològiques, a la llibertat de consciència i a la seva intimitat en relació amb

aquelles creences o conviccions.

2) L’alumnat, i els seus pares, si l’alumne/a és menor d’edat, te dret a rebre

informació prèvia i completa sobre el Projecte Educatiu de Centre (PEC).

3) L’alumnat té dret a rebre un ensenyament que fomenti el respecte a les

persones sense manipulacions ideològiques o propagandístiques.

D) Dret a la integritat i la dignitat personal.

1) Al respecte de la seva identitat, integritat física, la seva intimitat i la seva

dignitat personal.

2) A la protecció contra tota agressió física, emocional o moral

3) A dur a terme la seva activitat acadèmica en condicions de seguretat i

higiene adequades.

4) A un ambient de convivència que fomenti el respecte i la solidaritat entre

els companys.

5) A que el centre educatiu guardi reserva sobre tota aquella informació de

què disposi, relativa a les seves circumstàncies personals i familiars, sens

perjudici de satisfer les necessitats d'informació de l'Administració educativa i

els seus serveis, de conformitat amb l'ordenament jurídic, sens perjudici de

l'obligació de comunicar a l'autoritat competent totes aquelles circumstàncies

que puguin implicar maltractaments per a l'alumne o qualsevol altre

incompliment dels deures establerts per les lleis de protecció del menor.

E) Dret de participació

1) L’alumnat té dret a participar en el funcionament i la vida del centre en els

termes que preveu la legislació vigent.

2) Les presents NOFC, en el seu apartat 9.1., regulen el sistema de

representació dels grups d'alumnes mitjançant delegats i delegades i el

funcionament d'un consell de delegats i delegades constituït pels delegats i

delegades electes i els representants de l’alumnat en el consell escolar del

centre.

3) Els membres del consell de delegats i delegades tenen dret a conèixer i

consultar la documentació del centre necessària per a l'exercici de les seves

activitats, a criteri del director/a del centre, sempre que no puguin afectar el

dret a la intimitat de persones.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

51

4) El centre ha de fomentar el funcionament del consell de delegats i

delegades i protegir l’exercici de les seves funcions per part dels seus

membres.

F) Dret de reunió i associació.

1) L’alumnat té dret a reunir-se en el centre. L’exercici d’aquest dret es

desenvoluparà d’acord amb la legislació vigent i tenint en compte el normal

desenvolupament de les activitats docents.

2) L’alumnat té dret a associar-se, així com a la formació de federacions i

confederacions pròpies. Les associacions que constitueixin poden rebre ajuts

d’acord amb la legislació vigent.

3) El centre garanteix l’exercici del dret de reunió i associació.

G) Dret d’informació

L'alumnat té dret a ser informat pels seus representants i pels de les

associacions d'alumnes, tant sobre les qüestions pròpies del seu centre, com

sobre aquelles que afectin altres centres educatius.

H) Dret a la llibertat d’expressió

L’alumnat té dret a manifestar les seves opinions, individualment i

col·lectivament, amb llibertat, sens perjudici dels drets de tots els membres de

la comunitat educativa i del respecte que, d’acord amb els principis i drets

constitucionals, mereixen les persones.

I) Dret a l’orientació escolar, formativa i professional

1) L'alumnat té dret a una orientació escolar i professional que estimuli la

responsabilitat i la llibertat de decidir d’acord amb les seves aptituds, les seves

motivacions, els seus coneixements i les seves capacitats.

2) Per tal de fer efectiu aquest dret, el centre rep el suport de l'administració

educativa, la qual pot promoure, a tal fi, la cooperació amb altres

administracions i institucions (EAP, Serveis Socials, etc.).

J) Dret a la igualtat d’oportunitats

1) L’alumnat té dret a rebre els ajuts necessaris per compensar possibles

mancances de tipus personal, familiar, econòmic o sociocultural, amb la

finalitat de crear les condicions adequades que garanteixin una igualtat

d’oportunitats real.

2) L’administració educativa garanteix aquest dret mitjançant l’establiment

d’una política d’ajuts adequada i de polítiques educatives d’inclusió escolar.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

52

K) Dret a la protecció social

1) L’alumnat té dret a protecció social en supòsits d’infortuni familiar, malaltia

o accident. En els casos d’accident o de malaltia prolongada, l’alumnat té dret

a rebre l’ajut que necessiti mitjançant l’orientació, material didàctic i els ajuts

imprescindibles per tal que l’accident o malaltia no suposin un detriment del

seu rendiment escolar.

2) L’administració educativa ha d’establir les condicions oportunes per tal que

l’alumnat que pateixi una adversitat familiar, un accident o una malaltia

prolongada no es vegi en la impossibilitat de continuar i finalitzar els estudis

que estigui cursant. L’alumnat que cursi nivells obligatoris té dret a rebre en

aquests supòsits l’ajut necessari per tal d’assegurar el seu rendiment escolar.

l) Dret a la protecció dels drets de l’alumnat

1) Les accions que es produeixin dins l’àmbit del centre educatiu que suposin

una transgressió dels drets de l’alumnat o del seu exercici poden ser objecte

de queixa o de denúncia per part de l’alumnat afectat o dels seus pares, quan

aquest és menor d’edat, davant del director o de la directora del centre.

2) Amb l’audiència prèvia de les persones interessades i la consulta, si escau,

al consell escolar, el director o la directora ha d’adoptar les mesures

adequades d’acord amb la normativa vigent.

3) Les denúncies també poden ser presentades davant els serveis territorials

del Departament d’Ensenyament i Universitats. Les corresponents resolucions

poden ser objecte de recurs d’acord amb les normes de procediment

administratiu aplicables.

6.1.3. Deures de l’alumnat

A) Deure de respecte als altres.

L’alumnat té el deure de respectar l’exercici dels drets i les llibertats dels

membres de la comunitat escolar.

B) Deure d’estudi

1) L’estudi és un deure bàsic de l’alumnat que comporta el desenvolupament

de les seves aptituds personals i l’aprofitament dels coneixements que

s’imparteixen, amb la finalitat d’assolir una bona preparació humana i

acadèmica.

2) Aquest deure bàsic es concreta, entre altres, en les obligacions següents:

a) Assistir a classe, participar en les activitats formatives previstes a la

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

53

programació general del centre i respectar els horaris establerts.

b) Realitzar les tasques encomanades pel professorat en l’exercici de les

seves funcions docents.

c) Respectar l’exercici del dret a l’estudi i la participació dels seus

companys i companyes en les activitats formatives.

C) Deure de respectar les normes de convivència

El respecte a les normes de convivència dins el centre docent, com a deure

bàsic de l’alumnat implica les obligacions següents:

a) Respectar la llibertat de consciència i les conviccions religioses, morals

i ideològiques, com també la dignitat, la integritat i la intimitat de tots

els membres de la comunitat educativa.

b) No discriminar cap membre de la comunitat educativa per raó de

naixement, raça, sexe o per qualsevol altra circumstància personal o

social.

c) Respectar el Projecte Educatiu del Centre (PEC).

d) Respectar, utilitzar correctament i compartir els béns mobles i les

instal·lacions del centre i dels llocs on dugui a terme la formació

pràctica com a part integrant de l’activitat escolar.

e) Complir les presents NOFC.

f) Respectar i complir les decisions dels òrgans unipersonals i col·legiats i

del personal del centre, sens perjudici que pugui impugnar-les quan

consideri que lesionen els seus drets, d’acord amb el procediment

establert a les NOFC i la legislació vigent.

g) Participar i col·laborar activament amb la resta de membres de la

comunitat escolar, per tal d’afavorir el millor desenvolupament de

l’activitat educativa, de la tutoria i l’orientació i de la convivència en el

centre.

h) Propiciar un ambient de convivència positiu i respectar el dret de la

resta de l’alumnat al fet que no sigui pertorbada l’activitat normal en

les aules.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

54

6.2.Drets i deures del professorat

6.2.1. Drets del professorat

a) Els reconeguts amb caràcter general per als funcionaris i personal

laboral docent en les diferents normatives.

b) Respecte a la seva dignitat personal i professional.

c) Ser informat de la gestió del centre.

d) A la reunió, tant per tractar d'assumptes laborals com pedagògics.

e) Assistir a totes les reunions de claustre, de nivell i de departament,

amb veu i vot.

f) Presentar, atesa la normativa vigent, la seva candidatura a qualsevol

dels òrgans unipersonals i col·legiats de l'institut.

g) Ser assistits i protegits per la Generalitat de Catalunya davant

qualsevol amenaça, ultratge, injúria, calumnia, difamació i, en

general, davant qualsevol atemptat contra la seva persona o els seus

béns, per raó de l'exercici de les funcions assignades.

h) Participar en les activitats formatives necessàries per a la millora

contínua de la pràctica docent.

i) Lliure exercici dels drets i llibertats sindicals, d'acord amb la legislació

en aquesta matèria i en particular en l'exercici del dret de vaga.

6.2.2. Deures del professorat

a) Complir les disposicions del Departament d’Ensenyament.

b) Complir la jornada i l'horari laboral.

c) Assistir a les reunions convocades en ordre i forma per la direcció del

centre o persona en qui delegui.

d) Guardar discreció respecte a les deliberacions realitzades durant les

diferents reunions.

e) Formar-se per a la millora professional.

f) Respectar els acords presos en els departaments pel que fa a les

programacions d'àrea i dels criteris d’avaluació.

g) Tancar les aules sempre que l'aula no tingui ocupació a l'hora següent.

Tenir cura que les finestres i els llums quedin tancats, de la higiene de

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

55

les taules i que les cadires es posin damunt les taules a l'última hora

d'ocupació de l'aula.

h) Tenir la guarda i custòdia de les claus de les instal·lacions del centre

lliurades a cada professor/a, i no deixar-les en cap cas a disposició de

l’alumnat.

i) Mantenir el secret de les claus informàtiques que el centre

subministra.

j) Controlar de l'assistència de l'alumnat a través de l'aplicatiu informàtic

corresponent.

k) Anotar a la plataforma digital tots els controls, lliuraments de treballs i

dossiers, deures, etc.

l) Mantenir a les aules de l’ordre i de l'ambient de treball necessari per al

correcte desenvolupament de les sessions de classe.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

56

7. ORGANITZACIÓ PEDAGÒGICA DEL CENTRE:

PROFESSORAT I PAS

7.1. Organització pedagògica del professorat

7.1.1. Funció docent

Segons indica l’article 104 de la Llei d’educació 12/2009 de 10 de juliol, els

professors/es tenen, entre altres, les funcions següents:

a) Programar i impartir ensenyament en les especialitats, les àrees, les

matèries i els mòduls que tinguin encomanats, d’acord amb el

currículum, en aplicació de les normes que regulen l’atribució docent.

b) Avaluar el procés d’aprenentatge dels alumnes.

c) Exercir la tutoria dels alumnes i la direcció i l’orientació global de llur

aprenentatge.

d) Contribuir, en col·laboració amb les famílies, al desenvolupament

personal dels alumnes en els aspectes intel·lectual, afectiu,

psicomotor, social i moral.

e) Informar periòdicament les famílies sobre el procés d’aprenentatge i

cooperar-hi en el procés educatiu.

f) Exercir la coordinació i fer el seguiment de les activitats escolars que

els siguin encomanades.

g) Exercir les activitats de gestió, de direcció i de coordinació que els

siguin encomanades.

h) Col·laborar en la recerca, l’experimentació i el millorament continu

dels processos d’ensenyament.

i) Promoure i organitzar activitats complementàries, i participar-hi, dins

o fora del recinte escolar, si són programades pels centres i són

incloses en llur jornada laboral.

j) Utilitzar les tecnologies de la informació i la comunicació, que han de

conèixer i dominar com a eina metodològica.

k) Aplicar les mesures correctores i sancionadores derivades de

conductes irregulars.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

57

L’exercici de la funció docent en els centres vinculats al Servei d’Educació de

Catalunya comporta el dret de participar en els òrgans del centre, d’acord amb el

que estableixen les lleis.

La funció docent s’ha d’exercir en el marc dels principis de llibertat acadèmica, de

coherència amb el projecte educatiu del centre i de respecte al caràcter propi del

centre i ha d’incorporar els valors de la col·laboració, de la coordinació entre els

docents i els professionals d’atenció educativa i del treball en equip.

7.1.2. Assignació de matèries i grups al personal

docent

Correspon al director/a assignar el professorat als diferents cursos, àrees i

matèries en la forma més convenient per a l’ensenyament, tenint en compte

l’especialitat del lloc de treball al qual estigui adscrit cada professor/a i les

especialitats que tinguin reconegudes, en el marc general de les necessitats del

centre i el seu projecte educatiu, escoltada la proposta dels departaments.

Per assignar matèries i grups als docents són criteris prioritaris:

¶ El que estableix el projecte educatiu en relació amb la concreció del

currículum, els projectes d'innovació pedagògica i curricular, les

estratègies didàctiques pròpies del centre i l'acció tutorial, tot equilibrant

l'especialització curricular dels professors amb la globalitat necessària de

l'acció educativa.

¶ L'aplicació del projecte lingüístic del centre. La llengua catalana s’utilitza

normalment com a llengua vehicular i d'aprenentatge, en el marc del que

estableixi el projecte lingüístic del centre.

Amb caràcter general, la direcció presenta, als departaments, una proposta

d'assignació de professorat per a les matèries corresponents a cada

ensenyament, prenent en consideració la concreció del currículum que s’estableix

en el projecte educatiu de centre i el criteri d'especialització dels professors.

Aquests poden presentar modificacions motivades a la proposta d'assignació feta.

En tot cas, és el director o directora del centre qui assigna les funcions de

docència requerides per aplicar el projecte educatiu i el projecte de direcció.

7.1.3. Criteris d’especialització

L'especialitat docent, adquirida per oposició o per qualsevol dels procediments de

reconeixement previstos reglamentàriament (inclosa l'habilitació especial), atorga

la capacitat i la idoneïtat per impartir la docència en un determinat àmbit

curricular.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

58

Tanmateix, tenir garantides aquesta capacitat i aquesta idoneïtat no exclou la

possibilitat de tenir també prou competència per impartir altres matèries quan ho

requereixi una millor organització dels recursos disponibles.

En l'assignació de matèries i mòduls i crèdits al professorat s'han de tenir en

compte que el professorat té l’obligació d’impartir les matèries d’ESO i batxillerat,

i crèdits de cicles formatius associats a l’especialitat de la qual és titular o de la

qual té reconeguda l’habilitació especial, d’acord amb allò que estableixen les

disposicions següents:

¶ Reial decret 1701/1991, de 29 de novembre, pel qual s’estableixen

especialitats del cos de professors d’ensenyament secundari, s’hi

adscriuen els professors corresponents de l’esmentat cos i es determinen

les àrees i matèries que haurà d’impartir el professorat respectiu.

batxillerat, la formació professional i els ensenyaments de règim especial i

s'estableixen les especialitats dels cossos docents d'ensenyament

secundari (BOE núm. 287, de 28.11.2008).

¶ Reial decret 1635/1995, de 6 d'octubre, pel qual s'adscriu el professorat

dels cossos de professors d'ensenyament secundari i professors tècnics de

formació professional a les especialitats pròpies de la formació

professional específica (BOE núm. 242, de 10.10.1995).

¶ Decret 214/2001, de 24 de juliol, de modificació del Decret 67/1996, de

20 de febrer, pel qual es regula, entre altres matèries, el

desenvolupament dels requisits d'especialització (DOGC núm. 3446, de

6.8.2001).

¶ Reial decret 1834/2008, de 8 de novembre, pel qual es defineixen les

condicions de formació per a l'exercici de la docència en l'educació

secundària obligatòria.

¶ Reial decret 665/2015, de 17 de juliol, pel qual es despleguen

determinades disposicions relatives a l’exercici de la docència en

l’educació secundària obligatòria, el batxillerat, la formació professional i

els ensenyaments de regim especial, a la formació inicial del professorat i

a les especialitats dels cossos docents d’ensenyament secundari (BOE

núm. 171, de 18.7.2015).

¶ Segons el que estableix l'Ordre ENS/294/2013, de 20 de novembre, per la

qual s'actualitza la taula de titulacions que capaciten per impartir les

àrees i matèries curriculars corresponents a l'especialitat, als efectes de la

borsa de treball per prestar serveis amb caràcter temporal com a personal

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

59

interí docent, per impartir les matèries corresponents a una altra

especialitat docent, els professors han de reunir els requisits de titulació

i/o formació concordants amb les especialitats docents publicades al web

del Departament d'Ensenyament

Sobre la base de les necessitats del servei i de les disponibilitats de la plantilla de

professors, el director o directora del centre pot atribuir, als professors, matèries,

mòduls o crèdits diferents dels assignats a la seva especialitat o al lloc de treball

que ocupen, sempre que comprovi que el professor o professora disposa de la

titulació, formació o experiència docent suficients (per haver impartit durant dos o

més cursos acadèmics, com a mínim, els continguts curriculars corresponents)

per prestar la docència que se li vol assignar i compti amb l'acceptació de

l'interessat.

7.1.4. Equips docents de nivell

El professorat del centre s’organitza per a la seva docència en equips docents de

nivell (EDN), 4 per a l’ESO i 2 per a Batxillerat.

7.1.4.1. Composició dels Equips docents de nivell (EDN)

L’EDN el composa tot el professorat que imparteix classe en un mateix nivell, tant

en les matèries comunes com en les matèries optatives en el cas de l’ESO, i tant

de les matèries comunes, matèries de modalitat o matèries optatives en el cas del

Batxillerat.

7.1.4.2. Criteris per a la formació dels EDN

La Direcció del centre en funció dels criteris d’eficàcia, eficiència, funcionament

integrat, flexibilitat, competència del professorat i necessitats organitzatives

d’atenció a l’alumnat determinarà la composició dels EDN.

De forma general, els criteris per a la formació dels EDN són:

a) El professorat s’organitzarà prioritàriament per cicles: 1r cicle (1r i 2n

d’ESO), 2n cicle (3r i 4t d’ESO) i Batxillerat, reunint-se, de forma general,

un cop per setmana.

b) El professorat, si és possible, romandrà durant un cicle complert amb el

mateix grup d’alumnes.

c) Es procurarà que els/les tutors/es romanguin dos cursos, com a mínim, amb

un mateix grup.

d) S’assegurarà la correcta atenció de la diversitat de l’alumnat, d’acord amb el

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

60

principi d’educació inclusiva.

e) Es garantirà la globalitat de l’acció educativa sobre l’alumnat.

7.1.4.3. Funcions dels EDN

Les seves funcions dels EDN són les següents:

a) Establir criteris comuns de funcionament pel que fa a aspectes pedagògics i

didàctics de l’alumnat (organització de les aules, criteris comuns de treball,

etc.).

b) Realitzar el seguiment de l’alumnat en tots aquells aspectes referits a ritme

de treball, assistència, rendiment acadèmic, etc.

c) Coordinar el desenvolupament de l’atenció a la diversitat dins el nivell

(grups de reforç, plans individualitzats, etc.), establint criteris comuns

d’actuació, planificant estratègies a seguir, etc.

d) Realitzar l’avaluació de l’alumnat.

e) Establir criteris d’actuació comuns pel que fa als aspectes relacionats amb la

convivència de l’alumnat, proposant actuacions i duent-les a terme en la

forma que les presents NOFC estableixen, d’acord amb la normativa vigent.

f) Planificar i dur a terme les activitats complementàries dins i fora del centre

aprovades en la Programació Anual de Centre que es realitzin al llarg del

curs.

g) Establir criteris de distribució i orientació de l’alumnat en l’elecció de les

matèries optatives.

h) Dur a terme i avaluar el treball de síntesi.

i) Altres funcions que li siguin encarregades per la Direcció o bé li siguin

atribuïdes per disposicions del Departament.

7.1.5. Departaments didàctics

El professorat del centre també s’organitza en funció de la seva especialitat

docent en departaments didàctics. El professorat es reuneix per departaments en

horari fix un cop a la setmana.

7.1.5.1. Composició dels departaments

El professorat s’organitza en set departaments didàctics:

a) Departament de Llengua Catalana i Castellana: al qual està adscrit el

professorat de les especialitats de llengua i literatura catalana i llengua i

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

61

literatura castellana

b) Departament de Llengües Estrangeres i Clàssiques: al qual està adscrit el

professorat de llengua anglesa, llengua francesa i cultura clàssica.

c) Departament de Ciències Socials: al qual està adscrit el professorat de

geografia i història, filosofia, economia i religió.

d) Departament de Ciències Experimentals: al qual està adscrit el professorat

de les especialitats de física, química i biologia i geologia.

e) Departament de Matemàtiques i Tecnologia: al qual està adscrit el

professorat de les especialitats de matemàtiques i de tecnologies.

f) Departament d'Expressió: al qual està adscrit el professorat de les

especialitats d’educació física, educació visual i plàstica i música.

g) Departament d’Orientació: al qual estan adscrit els/les psicopedagogs/es,

professorat d’Aula Oberta, professorat d’USEE i el/la TIS.

7.1.5.2. Funcions dels departaments

Les funcions dels departaments didàctics són:

a) Establir i planificar la realització dels objectius de treball anuals.

b) Inventariar els materials i recursos de què disposi i vetllar pel seu correcte

ús i manteniment.

c) Tenir cura, si escau, de les aules especifiques pròpies del departament:

¶ Llengües estrangeres i clàssiques: aula de música-idiomes.

¶ C. Experimentals i mat.: Laboratoris.

¶ Tecnologia: Aules de tecnologia i taller.

¶ Expressió: aula de dibuix, música-idiomes, gimnàs i pistes.

d) Elaborar, posar en pràctica, fer-ne el seguiment i avaluar els resultats de les

programacions curriculars de les diferents matèries.

e) Fixar l’oferta de matèries optatives, que ha d’incloure aquelles que el

departament ofereix a mode d’ampliació, iniciació o reforç, essent revisada

periòdicament per tal de garantir un currículum adequat.

f) Elaborar criteris d’atenció a la diversitat i realitzar les adaptacions curriculars

pertinents.

g) Elaborar criteris d’avaluació, de promoció de curs i de recuperació de

l’alumnat.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

62

h) Realitzar els informes finals de matèria.

i) Establir, si escau, un metodologia didàctica comuna entre el professorat.

j) Elaborar l’oferta dels Projectes de recerca (4t) i treballs de recerca

(batxillerat) del departament.

k) Proposar els llibres de text i col·laborar amb el cap de departament en la

selecció d’aquests.

l) Coordinar-se amb la resta de departaments del centre per treballar

interdisciplinàriament.

m) Establir la coordinació dels aspectes curriculars necessaris amb els centres

de primària.

n) Impulsar la participació del centre en projectes d’innovació educativa.

o) Planificar i dur a terme les activitats complementàries dins i fora del centre

aprovades en la Programació Anual de Centre que es realitzin al llarg del

curs.

p) Altres funcions que li siguin encarregades per la Direcció o bé li siguin

atribuïdes per disposicions del Departament.

7.2. Organització pedagògica del PAS

7.2.1. Tècnic d’Integració Social (TIS)

El tècnic en integració social col·labora en el desenvolupament d’habilitats socials

i d’autonomia personal en alumnes que es troben en situació de risc, intervenint

directament amb els joves o infants, les seves famílies i els agents socials de

l’entorn.

7.2.1.1. Funcions del TIS

Les seves funcions són:

a) Desenvolupar habilitats d’autonomia personal i social amb alumnes en

situació de risc, a través d’entrevistes i tallers.

b) Participar en la planificació i el desenvolupament d’activitats d’integració

social.

c) Afavorir relacions positives de l’alumne amb l’entorn.

d) Col·laborar en la resolució de conflictes.

e) Intervenir en casos d’absentisme escolar.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

63

f) Acompanyar els alumnes en activitats lectives i extraescolars.

g) Donar suport a les famílies en el procés d’integració social dels joves i

infants.

h) Col·laborar en l’organització d’activitats de dinamització de l’ús del temps

lliure i de sensibilització social.

El TIS ha de concretar, conjuntament amb l’equip docent, un pla de treball per a

cadascun dels alumnes que até, especificant els objectius a assolir i les actuacions

a dur a terme, procurant sempre que sigui possible el seu desenvolupament en

l’entorn de l’aula ordinària.

El TIS coordina les seves actuacions amb els professionals que intervenen en

l'atenció a aquest alumnat.

D’acord amb l’article 146.3 de la Llei d’educació, els integradors socials poden ser

convocats a participar en les reunions del claustre, amb veu i sense vot, quan es

tractin temes relacionats amb les seves funcions. Així mateix, participen en les

reunions d’equip docent de nivell i en les activitats de formació.

El pla de treball del TIS i la valoració dels resultats han de formar part

respectivament de la programació general anual i de la memòria anual del centre.

7.2.1.2. Jornada i horari del TIS

La jornada ordinària és de 37 hores i 30 minuts setmanals, que es distribueix de

la manera següent:

¶ 30 hores d’atenció directa a l’alumnat i coordinació amb

professionals.

¶ 5 hores de participació en les activitats no lectives del centre:

reunions de claustre, de nivell, entrevistes amb les famílies,

elaboració de material,

¶ 2 hores i 30 minuts de preparació de material i participació en

activitats de formació externes que no han de fer-se necessàriament

en el centre.

Correspon al Director del centre, escoltats els implicats i en funció del pla de treball,

determinar la distribució horària d’aquests professionals.

7.2.2. Educador/a d’Educació Especial

 7.2.2.1. Funcions de l’educador/a d’Educació especial

Correspon al personal laboral de la categoria professional educador d'educació

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

64

especial en centres públics:

a) Donar suport als alumnes amb necessitats educatives especials

(preferentment l’alumnat de la USEE) perquè puguin participar en les

activitats que organitzi el centre educatiu, així com aplicar programes de

treball preparats pel tutor o especialistes i participar en l’elaboració i

aplicació de tasques específiques relacionades amb: autonomia personal,

adquisició d’hàbits d’higiene, habilitats socials, mobilitat i desplaçaments,

estimulació sensorial, habilitats de vida, transició a la vida adulta i

preparació per al món laboral, escolaritat compartida en centres ordinaris i

centres d’educació especial.

b) Conèixer els objectius i continguts dels programes per tal de poder adequar

de la millor manera possible la seva tasca de col·laboració amb els mestres

tutors i els especialistes.

c) Proporcionar als mestres tutors i als especialistes elements d’informació

sobre l’actuació de l’alumne, a fi d’adaptar i millorar el seu procés

d'aprenentatge.

7.2.2.2. Jornada i horari

La jornada ordinària del personal educador d'educació especial és de 37 hores i 30

minuts setmanals, que es distribueix de la manera següent:

¶ 30 hores d’atenció directa a l’alumnat amb necessitats educatives

especials, que es faran dins de l'horari lectiu i, si escau, en la franja

horària d'acollida als alumnes, a l'inici i a la finalització de la jornada

escolar i en el temps de migdia.

¶ 5 hores per a reunions, coordinació i altres activitats incloses en el

projecte educatiu de cada centre

¶ 2 hores i 30 minuts de preparació, formació i reciclatge i altres

activitats relacionades amb les seves funcions que no han de fer-se

necessàriament en el centre.

Correspon al Director del centre, escoltats els implicats i en funció del pla de

treball, determinar la distribució horària d’aquests professionals.

7.3. Comissió d’atenció a la diversitat

El centre disposa d’una comissió d’atenció a la diversitat (CAD) encarregada de

planificar, coordinar i fer el seguiment de les actuacions que es duen a terme per

atendre la diversitat de l’alumnat dins del centre i potenciar totes llurs capacitats

individuals. Aquesta comissió es reuneix amb una periodicitat setmanal, llevat de

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

65

les setmanes en que és substituïda per les reunions de la Comissió Social.

7.3.1. Composició

La CAD està composada per:

a) El/La Coordinador/a pedagògic/a, que la presideix.

b) Psicopedagog/a

c) Un professor/a de l’Aula Oberta

d) Un professor/a del projecte Experimenta

e) El/la representant de l’EAP.

f) Tècnic Integració Social (TIS)

g) Un representant de la USEE

Si escau, els/les caps dels departaments de les àrees instrumentals (llengua i

matemàtiques) i els coordinadors de cicle assistiran a les reunions d’aquesta

comissió quan es tractin aspectes relacionats amb el tractament d’aquestes àrees o

es requereixi alguna informació complementària pròpia del cicle.

7.3.2. Funcions

a) Coordinació primària–secundària:

¶ Recollir i gestionar la informació del traspàs primària-secundària.

¶ Preveure els recursos per atendre les NEE.

¶ Proposar l’agrupament de l’alumnat de 1r ESO tenint en compte els

recursos disponibles.

b) Atenció a la diversitat de l’alumnat a l’aula ordinària:

¶ Proposar mesures de reforç dels aprenentatges.

¶ Proposar mesures d’ampliació dels aprenentatges.

¶ Orientar en quant a la metodologia al professorat

¶ Proposar l’alumnat que ha de dur full de seguiment9

c) Programes de diversificació curricular:

¶ Coordinar i fer el seguiment dels diferents programes de diversificació

curricular (Aula Oberta, Projecte FAIG, Projecte Experimenta, etc.)

¶ Confeccionar i actualitzar el protocol d’ingrés i/o sortida de l’alumnat

als diferents programes de diversificació curricular.

9
 Veure annex 22

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

66

¶ Valorar propostes d’ingrés i sortida d’alumnes als diferents programes

de diversificació curricular.

¶ Vetllar per la correcció i coherència de les adaptacions curriculars.

¶ Assessorar en el procés d’avaluació/acreditació de l’alumnat dels

diferents programes de diversificació curricular.

¶ Fer propostes d’acreditació en acabar l’etapa, i orientació de

l’alumnat.

d) Plans individualitzats:

¶ Orientar el professorat sobre les característiques de l’alumnat que ha

de tenir un PI.

¶ Coordinar les actuacions realitzades dins dels PI.

¶ Valorar els resultats de l’avaluació de l’alumnat amb PI.

e) Programes de diversificació curricular específics per alumnes amb

inadaptació al medi escolar i risc d’exclusió social (UEC):

¶ Establir el procés i determinar el perfil d’alumnat que calgui derivar a

una Unitat d’Escolarització Compartida (UEC)

¶ Fer el seguiment periòdic de l’evolució de l’alumnat derivat a la UEC

¶ Proposar la finalització del recurs, acreditació i orientació posterior de

l’alumnat.

f) Atenció a l’alumnat amb necessitats educatives especials:

¶ Revisar les adaptacions curriculars de l’alumnat amb NEE.

¶ Fer un seguiment periòdic de l’evolució de l’alumnat amb NEE.

¶ Revisar les actuacions fetes amb l’alumnat amb NEE.

¶ Assessorar en el procés d’avaluació/acreditació de l’alumnat amb NEE.

g) Unitats de suport a l’educació especial (USEE):

¶ Revisar les adaptacions curriculars, horàries i metodològiques de

l’alumnat de l’USEE

¶ Fer un seguiment periòdic de l’evolució de l’alumnat de l’USEE

¶ Revisar les actuacions de l’alumnat de l’USEE

¶ Assessorar en el procés d’avaluació/acreditació de l’alumnat de l’USEE

¶ Proposar actuacions i estratègies d’intervenció als equips docents.

¶ Concretar el protocol per a l’acollida de l’alumnat de nova incorporació

a l’USEE.

¶ Concretar els protocols d’intervenció en situacions de crisi.

¶ Planificar, conjuntament amb l’EAP, la orientació de l’alumnat en

finalitzar l’educació obligatòria.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

67

h) Coordinació de la intervenció en l’atenció a l’alumnat nouvingut:

¶ Fer el seguiment de l’alumnat nouvingut.

¶ Fer propostes per millorar la seva incorporació al centre.

i) Coordinació de la intervenció de l’EAP:

¶ Coordinar les demandes del equips docents a l’EAP

¶ Prioritzar i valorar les demandes a l’EAP

¶ Traspassar la informació i donar orientacions posteriors a l’avaluació

de l’alumnat.

j) Coordinació de la intervenció del TIS

¶ Coordinar les demandes dels equips docents al TIS

¶ Prioritzar i valorar les demandes al TIS.

¶ Fer un seguiment periòdic de l’evolució de l’alumnat amb seguiment

del TIS.

7.4. Comissió d’integració i cohesió social

El centre disposa d’una comissió d’integració i cohesió social encarregada de

planificar i fer el seguiment de les actuacions que es duen a terme per atendre

l’alumnat amb necessitats educatives especials derivades de situacions socials i

culturals desafavorides (NEESSCD).

7.4.1. Composició

a) El/La Coordinador/a pedagògic/a, que la presideix.

b) Psicopedagog/a de l’EAP.

c) Treballadora Social de l’EAP

d) Tècnic Integració Social (TIS)

e) Representat dels Serveis Social de l’Ajuntament.

7.4.2. Funcions

a) Coordinar les demandes dels equips docents a l’EAP i Serveis Social de

l’Ajuntament.

b) Fer un seguiment periòdic dels alumnes amb NEESSCD. i proposar

actuacions.

c) Coordinar la intervenció del centre, l’EAP i Serveis Socials de l’Ajuntament.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

68

7.5. Comissió de Biblioteca

7.5.1. Composició

La comissió de biblioteca està formada:

a) El/La director/a (que la presideix).

b) El/La Coordinador/a d’Activitats i Serveis o el de Biblioteca.

c) El/La coordinador/a TIC.

d) 2 alumnes.

e) Un pare o mare.

7.5.2. Funcions

Les seves principals funcions són:

a) L’organització de la biblioteca.

b) La planificació de l’adquisició de nous fons didàctics bibliogràfics,

informàtics, audiovisuals, etc.

c) L’organització i suport al servei de préstec.

d) L’organització de l’obertura fora d’hores lectives.

e) La planificació d'accions per ampliar l'ús de la biblioteca.

f) La planificació de les necessitats materials.

7.6. Participació en programes d’innovació

educativa

En funció de l’establert en el nostre PEC, el centre aposta per la participació en

diferents projectes d’Innovació educativa, fet que es considera fonamental per

avançar cap una educació d’acord amb les noves necessitats socials, econòmiques

i culturals del nostre entorn.

La participació en aquests projecte és aprovada pel claustre i pel consell escolar i

suposa la implicació de tota la comunitat educativa en la seva implementació.

Actualment estem participant en diferents projectes, sense detriment que

puguem participar en d’altres en el futur. En concret els projectes són:

a) Projecte de biblioteques escolars PUNTEDU.

b) Projecte Educat 2.0

c) Projecte Tàndem

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

69

d) Projecte Impulsem la robòtica. Tecnologies a l’aula.

e) Projecte e-twinnig

f) Projecte de suport a l’aula (UAB).

7.7. Coordinació primària-secundària

La coordinació entre l’educació primària i la secundària és considera fonamental al

centre i es realitza a través de diferents actuacions:

a) Participació a les sessions de coordinació, treballant els temes a

coordinar i establint criteris comuns d’actuació.

b) Planificació d’activitats comunes (Sant Jordi, gust per la lectura,

tecnologia, etc.).

c) Planificació de les activitats d’acollida de l’alumnat provinent de

primària i traspàs d’informació.

d) Sessions de traspàs d’informació sobre l’alumnat.

e) Avaluació de les activitats de reforç d’estiu de 6è de primària

(llengua/mates).

f) Seguiment d’algun aspecte concret a demanda de les escoles.

7.8. Màster del professorat: pràctiques

Des del curs 2009–2010 som centre formador del màster del professorat

reconegut pel Departament d’Ensenyament.

Aquest màster va dirigit als estudiants universitaris que volen dedicar-se a la

docència dins l’àmbit de l’educació secundaria, amb l’objectiu de capacitar-los per

a l’exercici d’aquesta activitat, donant-los a conèixer les metodologies

relacionades amb l’aprenentatge, la creació i la transmissió de coneixements.

El Pla d’Acollida del centre recull l’organització de les actuacions centrades en

aquest màster. L'estructura del màster gira al voltant del pràcticum, l'objectiu del

qual és que, simultàniament a l'adquisició de recursos didàctics per part de

l'estudiant, aquests puguin ser contrastats amb la pràctica diària en el centre

d'ensenyament, i puguin ser validats i rectificats si s’escau. A més, el pràcticum

permet conèixer a fons l'estructura, els mitjans i el funcionament intern dels

centres de secundària, amb el suport del mentor o mentora, que és un

professor/a del centre mateix que coordina l'aprenentatge de l'estudiant del

màster i li dóna suport individual. L’organització del pràcticum permet la

simultaneïtat entre la teoria i la pràctica, i facilita l’acompanyament professional

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

70

tant des de la universitat, com des del centre educatiu, sota el principi de

coresponsabilitat.

La col·laboració entre en centre i les universitats possibilita que l’alumnat de

màster adquireixi les competències personals i professionals necessàries per a

l’exercici de la docència, la qual cosa implica la formació en didàctiques, en acció

tutorial i en organització i gestió dels centres educatius.

Aquest pràcticum es realitza en el marc de convenis de col·laboració entre el

Departament d’Ensenyament i les universitats catalanes.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

71

8. ORGANITZACIÓ PEDAGÒGICA DEL CENTRE:

ALUMNAT

8.1. Planificació de l’acció tutorial

L’acció tutorial és una activitat planificada, que es troba recollida al Pla d’Acció

Tutorial (PAT), integrat dins el Projecte Educatiu de Centre (PEC).

El PAT recull una proposta d’activitats adaptades a cada nivell, amb una visió global

per a tota l’etapa educativa. En aquest sentit, el centre proposa una planificació de

les diferents activitats, que ha de ser presa, sobretot, com una orientació per a la

tasca dels tutors/es, atès que aquesta proposta d’activitats es pot veure modificada

en funció de les necessitats del grup, les seves característiques o els possibles

canvis en l’entorn que puguin haver. Així, cada curs i per cada grup existeix la

possibilitat d’endegar línies diferenciades de treball, en funció de les diferents

necessitats o circumstàncies. Les reunions de tutors i d’equips docents han de servir

per revisar les propostes i/o realitzar les adaptacions adients.

El PAT s’elabora conjuntament entre els/les coordinadors/es de cicle, els/les

tutors/es i la coordinació pedagògica. Cada curs acadèmic, la coordinació

pedagògica és la responsable d’oferir una proposta, fruit de la valoració de

l’experiència de cursos anteriors per part de l’equip de tutors/res i de l’equip docent,

i dels suggeriments de les diferents institucions o organitzacions relacionades amb el

món de l’educació.

Cal considerar que existeixen una sèrie de recursos per l’acció tutorial, tant dins de

l’àmbit escolar com en l’entorn del centre, que poden ser un important recurs. És el

cas, entre d’altres de:

¶ Programació Estable de l’Ajuntament: que ofereix tot un conjunt

d’activitats pedagògiques.

¶ Projecte FAIG: activitats prelaborals per alumnat amb mancances

significatives en els seus aprenentatges i desmotivació per l’activitat escolar.

¶ Projecte EXPERIMENTA: Pràctiques a l’empresa.

¶ Aula Oberta: per alumnat amb dificultats d’adaptació a l’entorn escolar.

¶ Punt Jove: extensió del Punt Jove Municipal als centres (amb dos

responsables un dia a la setmana).

¶ EAP: Psicopedagoga i Integradora Social un matí a la setmana i a demanda.

¶ Tècnic d’Integració Social (TIS).

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

72

¶ Comissió social: amb participació dels Serveis Socials, EAP i representants

del centre.

¶ Programa Salut i Escola: disponibilitat un matí a la setmana d’una

infermera del CAP al centre.

¶ Jornades esportives municipals intercentres.

¶ Serveis Educatius de Zona (SEZ).

8.1.1. Objectius de l’acció tutorial

L’acció tutorial és el conjunt d’accions educatives que contribueixen a:

¶ El desenvolupament personal i social de l’alumnat.

¶ El seguiment individual i col·lectiu de l’alumnat i del seu procés

d’aprenentatge.

¶ L’orientació escolar, acadèmica i professional.

El seu objectiu és aconseguir:

¶ La bona convivència dins del centre

¶ La maduresa de l’alumnat.

¶ L’autonomia de l’alumnat.

¶ La capacitat de prendre decisions coherents i responsables.

¶ Un millor creixement personal.

¶ Una bona integració social.

Així mateix, l’acció tutorial ha de contribuir al desenvolupament d’una dinàmica

positiva en el grup classe i en la implicació de l’alumnat en la dinàmica del centre.

Especialment rellevant dins del PAT i també dins del nostre Pla d’Acollida (PA), és la

relació amb les famílies, amb las quals tenim una comunicació constant i fluïda. Per

tant, és important que a les famílies els arribi la màxima informació en tot el que

respecta al procés d’ensenyament-aprenentatge dels seus fills i filles i activitats que

es realitzen al centre, i també que elles ens facin arribar les seves propostes, ens

informin dels aspectes educatius inserits en àmbit familiar i col·laborin en les

activitats de centre.

El PAT concreta els objectius i les activitats que es duen a terme en relació amb:

¶ L’orientació personal, escolar, acadèmica i professional de l’alumnat.

¶ La cohesió i dinamització del grup classe.

¶ La coordinació de l’activitat educativa entre els membres dels equips docents.

¶ La comunicació del centre amb les famílies de l’alumnat.

¶ La col·laboració en aspectes organitzatius del centre.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

73

En l’acció tutorial s’ha de considerar el desenvolupament, conjuntament amb les

famílies, dels aspectes següents:

¶ Desenvolupament personal: autoconeixement, organització del temps

d’estudi i de lleure, valors i cura de la imatge, autogestió de les emocions i

afectivitat, autoregulació i hàbits de vida…

¶ Orientació escolar: procés d’aprenentatge, avaluació i autoavaluació,

perspectives de futur…

¶ Orientació acadèmica i professional: itineraris acadèmics i professionals,

situació de l’entorn, món laboral, presa de decisions…

¶ Convivència i participació: relació amb els altres, participació al centre,

habilitats socials, reconeixement i respecte per la diversitat, resolució de

conflictes, habilitats comunicatives, valors per viure en democràcia…

8.1.2. Aspectes organitzatius de l’acció tutorial

L’exercici de l’acció tutorial és responsabilitat del conjunt del professorat que intervé

en un mateix grup. Tanmateix, per coordinar l’acció tutorial, el director o directora

del centre assignarà un tutor o tutora per a cada grup d’alumnes.

Els criteris organitzatius de l’acció tutorial són els següents:

¶ El tutor o tutora d’un grup és preferentment el professorat de les matèries

comunes.

¶ Es respecta, sempre que sigui possible, la continuïtat dels tutors durant els

dos cursos del cicle.

¶ Els tutors disposen, quan és possible, de 2 hores de reducció de l’horari

lectiu per dedicar a les tasques de tutoria, i d’1 hora lectiva de tutoria amb

el grup-classe.

¶ És té en consideració la petició del professorat que manifesti la seva

voluntat de ser tutor.

¶ Es tenen en compte les necessitats formatives dels professors i/o

professors-tutors per poder dur a terme les seves tasques (dinàmica de

grups, orientació professional, integració d’alumnes nouvinguts, resolució

de conflictes, etc.).

¶ Cada tutor/a dedica a la seva tutoria tres hores lectives setmanals: una

hora setmanal amb tot el grup, per tal de desenvolupar i atendre la sessió

de tutoria amb el grup-classe i altres dues hores dedicades a l’atenció

individualitzada de l’alumnat, seguiment del seu procés d’ensenyament-

aprenentatge, desenvolupament personal, orientació acadèmica, entrevistes

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

74

amb les famílies i tasques administratives (full de seguiment d’alumnes, full

de comunicació amb les famílies, control assistència, valoracions activitats

PAT), etc.

¶ Quan sigui possible s’assigna una hora de la franja no lectiva de

permanència al centre per a la realització de les tasques tutorials.

¶ Periòdicament, es realitza una reunió d’equip docent per tal que tot el

professorat de cada nivell pugui fixar criteris d’actuació conjunts en el

desenvolupament de tots els aspectes educatius de cada grup o alumnes

concrets, així com per tractar temes puntuals com convivència, activitats

extraescolars, etc.

8.1.3. Funcions de la persona tutora

Al professorat tutor se li atribueix les següents funcions:

a. Activitats de tutoria

¶ Participar en l’elaboració i adaptació dels materials a utilitzar durant les

sessions tutorials (dossier de tutoria del PAT)

¶ Coordinar-se amb les altres tutories del mateix nivell per a la planificació de

les activitats, sessions d'avaluació i tutoria dels grups.

¶ Realitzar l’acollida de l’alumnat en tot allò que indica el Pla d’Acollida (PA).

¶ Treballar aspectes relacionats amb les tècniques d’estudi.

¶ Propiciar l’autoestima dels i les alumnes i destacar els aspectes positius de

la seva persona, per millorar la seva capacitat de relació interpersonal i el

seu rendiment.

¶ Promoure la implicació de cada alumne/a en el seu procés educatiu.

¶ Planificar i dur a terme les sortides tutorials.

¶ Participar i valorar les activitats organitzades dins del Pla de la Programació

Estable del municipi.

¶ Avaluació del funcionament de la tutoria.

b. Seguiment de l’alumnat

¶ Conèixer la situació de cada alumne amb la finalitat de facilitar el procés

d’aprenentatge i el de desenvolupament personal.

¶ Fer el seguiment de l’evolució de cada alumne. Mantenir actualitzada la

fitxa personal de cada alumne.

¶ Portar un control sobre l’assistència.

¶ Canalitzar les possibles demandes de valoració o derivació: EAP, Serveis

Socials, TIS, Aula Oberta, UEC, Escolaritzacions compartides, etc.

¶ Coordinar, elaborar i fer el seguiment dels plans individualitzats (PI).

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

75

c. Orientació de l’alumnat

¶ Orientar de manera individual a cada alumne, segons les seves necessitats.

¶ Orientar en l’elecció de les matèries optatives.

¶ Orientar i ajudar els alumnes en la planificació i realització de les seves

tasques escolars.

¶ Orientar en aspectes acadèmics, futurs estudis, etc.

d. Convivència al centre

¶ Facilitar que l’espai de classe esdevingui un lloc adient per treballar i

conviure (nomenament de càrrecs, organització dels espais, organització de

l’alumnat, etc.)

¶ Mediar en la resolució dels possibles conflictes o problemes.

¶ Potenciar la crítica constructiva.

¶ Vetllar per la participació de l’alumnat en les activitats del centre.

¶ Informar sobre els drets i deures de l’alumnat, així com del funcionament

del Centre i de les normes de convivència recollides a les NOFC.

¶ Fomentar les actituds de diàleg.

¶ Recollir els possibles fulls d’incidència i gestionar-los, tal i com està

establert a les normes de convivència recollides a les NOFC.

¶ Treballar conjuntament amb el/la coordinador/a de convivència del cicle

quan sigui pertinent.

e. Comunicació amb les famílies

¶ Al principi de cada curs acadèmic, el professorat tutor convocarà una reunió

de pares i mares per tal d’informar-los de tot allò que fa referència a

l’educació del seus fills/es en el centre: horaris, professorat, equipaments,

serveis, horaris de visita, calendari escolar, etc.

¶ Cal realitzar com a mínim una entrevista individual amb cada una de les

famílies abans de l’acabament del segon trimestre, per tal de tractar

personalment tots els aspectes que es considerin oportuns (evolució

educativa dels fills/es, assessorament, etc.).

¶ Fomentar el compromís de les famílies en el procés educatiu dels seus

fills/es.

¶ Rebre els pares quan ho sol·licitin, d’acord amb l’horari destinat a l’efecte,

sense perjudici d’adaptar-lo en els casos que sigui necessari.

¶ Informar les famílies dels resultats i acords adoptats en les avaluacions.

¶ Comunicar les faltes d’assistència o retards a les famílies.

¶ Comunicar els possibles fulls dôincid¯ncia a les famílies.

¶ Entrevistar-se, si es creu oportú, amb les famílies per lliurar el resultat de

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

76

les avaluacions, i sempre si es tracta d’alumnes que han de repetir curs.

f. Coordinació amb l’Equip Docent

¶ Fer partícip l’equip docent de les activitats i els objectius del PAT.

¶ Informar sobre l’alumnat, especialment, aquell en situació de risc.

o Detecció dels casos.

o Anàlisi de la situació.

o Acords (recollits en l’acta).

o Seguiment posterior.

¶ Afavorir l’establiment de criteris comuns entre el professorat i formes

d’actuació conjunta.

¶ Tractar els temes relacionats amb la convivència:

o Propostes d’actuació o sancions.

o Seguiment dels acords presos.

¶ Rebre la informació sobre el rendiment acadèmic de cada matèria i sobre la

integració de l’alumnat en el grup.

¶ Valorar amb l’EDN les propostes de canvi de grup (normalment durant el

primer trimestre del curs).

¶ Informar sobre activitats complementàries tutorials, dins i fora del centre.

g. Avaluacions

¶ Preparar la intervenció de l’alumnat en les sessions d’avaluació.

¶ Presidir i coordinar les sessions de la junta d’avaluació del grup i tenir cura

de la documentació corresponent.

¶ Fer constar en acta els acords presos a les sessions de la junta d’avaluació

de grup i vetllar pel seu compliment.

¶ Assegurar-se que els possibles canvis de notes acordats durant l’avaluació

siguin degudament rectificats.

8.2. Orientació acadèmica i professional de

l’alumnat

Al centre es realitzen diverses actuacions referents a l’orientació acadèmica i

professional de l’alumnat.

L’orientació es treballa des de la tutoria al llarg del 3r i 4t curs de l’ESO i es

complementa amb les xerrades de la psicopedagoga del centre i el qüestionari que

passa la psicòloga de l’EAP.

L’orientació acadèmica i professional que realitzem al centre té com a objectius:

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

77

¶ Ajudar l’alumnat en el seu procés d’autoconeixement per delimitar els

camps o famílies professionals.

¶ Donar recursos per ajudar l’estudiant a entendre millor com és: habilitats

que té i/o pot adquirir, els seus interessos, la seva situació familiar i

personal, la seva personalitat i quins són els seus valors ocupacionals.

¶ Ajudar-lo a reflexionar sobre allò que vol fer en el futur.

¶ Informar sobre els itineraris acadèmics, les sortides professionals i àmbits

laborals.

¶ Informar sobre els estudis postobligatoris i la seva relació amb el món

laboral.

¶ Informar sobre els entorns de treball.

¶ Ajudar a prendre una decisió reflexionada, raonada i autònoma.

Les diferents actuacions que es duen a terme en l’àmbit de l’orientació acadèmica i

professional estan recollides al Pla d’Acció Tutorial del centre.

8.3. Atenció a la diversitat

L’atenció a la diversitat es basa en un conjunt d’estratègies per atendre les

necessitats educatives diverses que presenta l’alumnat i afavorir el seu èxit escolar.

Aquesta atenció es dur a terme a través de l’atenció dins de l’aula ordinària, de

plans individualitzats, del treball cooperatiu, de programes de diversificació

curricular, de l’atenció a l’alumnat amb necessitats educatives especials, de l’atenció

a l’alumnat en risc d’exclusió social, etc.

8.3.1. Mesures generals d’atenció a la diversitat

Les mesures generals d’atenció a la diversitat són:

a) Programacions del grup classe on s’inclouen les mesures de reforç/ampliació

convenients i ajustades a les necessitats de l’alumnat. El professorat

organitza l’activitat docent tenint en compte les característiques del seu

alumnat i la diversitat de necessitats i ritmes d’aprenentatge.

b) Diversificació dels procediments i de les activitats d’ensenyament i

aprenentatge i de les activitats d’avaluació, que comporten diferents

mesures organitzatives, estratègiques i metodològiques:

¶ Desdoblament de grups: el centre utilitza una part de les hores

assignades per a l’atenció a la diversitat en el desdoblament de grups,

principalment a 1r i 2n d’ESO, per aconseguir atendre la diversitat

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

78

amb més eficàcia en disminuir la ràtio d’alumnes per grup. Per decidir

els nivells que cal desdoblar es té en compte el nombre d’alumnes

amb dificultats. Quan el desdoblament es produeix a 3r i 4t d’ESO, les

propostes didàctiques poden ser diferenciades en funció de l’orientació

dels estudis postobligatoris.

¶ Agrupaments flexibles de grups en les àrees instrumentals (si

escau, llengües catalana, castellana, anglesa i matemàtiques) es

realitzen desdoblaments per tal d'atendre convenientment la diversitat

dels diferents ritmes d’aprenentatge, amb l'objectiu clar de millorar les

habilitats instrumentals dels alumnes en aquestes àrees bàsiques per

a la resta d'aprenentatges, a través de propostes didàctiques

diferenciades. Trimestralment l’alumnat és avaluat i es revisa la seva

correcta ubicació a l’agrupament flexible.

¶ Agrupaments flexibles en totes les àrees en aquells grups de 3r i

4t d’ESO, que mostrin importants diferències en els seus ritmes

d’aprenentatge, i l’orientació d’estudis postobligatoris sigui clarament

diferenciada. Trimestralment l’alumnat és avaluat i es revisa la seva

correcta ubicació a l’agrupament flexible.

¶ Organització de les matèries optatives per tal de poder atendre

millor l'ampliació o el reforç de la part comuna de currículum.

c) Orientació i seguiment de l’alumnat: organitzats a través de les tutories

(PAT i Pla d’Acollida), dels psicopedagogs del centre i de la Comissió

d’atenció a la diversitat.

8.3.2. Mesures específiques d’atenció a la diversitat

Les mesures específiques d’atenció a la diversitat són:

¶ Programa Intensiu de Millora (PIM): per als alumnes de 1r d’ESO

(i si s’escau els de 2n d’ESO) que no han assolit les competències

bàsiques de primària el centre preveu organitzar grups flexibles, amb

un mínim de 10 alumnes, que permeten una atenció més

individualitzada i amb una organització de continguts i matèries del

currículum diferent a l’establerta amb caràcter general, així com una

metodologia específica i personalitzada, en què es prioritzi l’assoliment

de les competències bàsiques necessàries per seguir amb garanties

d’èxit els primers cursos d’ESO. A més, es preveu que cursin matèries

optatives i activitats alternatives de reforç.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

79

¶ Atenció Individualitzada (AI) d’aquell alumnat que per les seves

necessitats específiques, necessiti d’aquesta atenció bé sigui per les

seves dificultats d’aprenentatge o bé sigui per les seves altes

capacitats.

¶ Programes de Diversificació Curricular (PDC):

Á Aula Oberta (AO): Dirigit a aquell alumnat de 3r i 4t d’ESO

que necessita unes estratègies metodològiques i organitzatives

diferenciades de les de l’aula ordinària, en las que prevalguin

plantejaments pedagògics i curriculars més globals i

interdisciplinaris, i activitats més funcionals que mantinguin la

motivació d’aquest alumnat per a l’assoliment de les

competències bàsiques.

Á Projecte FAIG: programa que es fa en col·laboració amb

l’ajuntament, per l’alumnat amb mancances significatives en

els seus aprenentatges i desmotivació per l’activitat escolar (3r

i 4t d’ESO).

Á Projecte EXPERIMENTA: centrat en l’orientació laboral i

pràctiques en l’empresa, que es fan en col·laboració amb

l’ajuntament, destinat a alumnat amb risc d’absentisme escolar

(4t d’ESO).

8.3.3. Mesures extraordinàries d’atenció a la

diversitat

Les mesures extraordinàries d’atenció a la diversitat són:

a) Unitat de Suport a l’Educació Especial (USEE): és un recurs per facilitar

l’atenció educativa i promoure la participació en entorns escolars ordinaris a

l’alumnat amb discapacitats intel·lectuals i del desenvolupament.

L’atenció d’alumnes amb suport USEE té com a marc curricular de referència

pel treball de les seves habilitats acadèmiques, el mateix que s’estableix al

projecte educatiu per a la resta d’alumnes de la seva edat o del seu grup

ordinari de referència, i prioritzant aspectes que afavoreixin l’adquisició de

les habilitats adaptatives següents: comunicació, cura personal, hàbits

d’higiene, viure en comunitat, salut i higiene, oci i treball. Les adaptacions

que es facin per a cada alumne es determinaran en el seu pla individualitzat.

Els professionals de la USEE han de donar suport al professorat del grup

ordinari mitjançant l’elaboració de materials específics o adaptats que

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

80

facilitin la participació d’aquests alumnes en les activitats generals del grup i

la concreció d’estratègies per fer possible la seva participació a l’aula

ordinària. També els correspon l’acompanyament, quan calgui, d’aquests

alumnes en les activitats a l’aula ordinària. Així mateix, han de desenvolupar

activitats específiques, individuals o en grup reduït, quan els continguts i les

competències a desenvolupar ho facin indispensable.

Els alumnes dels centres ordinaris als quals s’aplica el recurs USEE han de

formar part d’un grup ordinari. En la presa de decisions referides a aquests

alumnes hi han de participar els tutors i els seus professors per mitjà dels

equips docents i de la comissió d’atenció a la diversitat o òrgan equivalent.

Els professors de la USEE col·laboren amb el tutor del grup ordinari en la

tutoria individual dels alumnes que atenen i en el seguiment del seu procés

d’aprenentatge i aporten a l’equip docent, per a l’avaluació de l’alumne, tota

la informació sobre l’evolució en aquelles matèries en què tinguin una

intervenció directa, i els elements per a la valoració dels aprenentatges i el

procés de maduresa.

La comissió d’atenció a la diversitat, o òrgan equivalent del centre, ha de

planificar, conjuntament amb els serveis educatius, la continuïtat dels

alumnes en finalitzar l’educació bàsica.

b) Programes de diversificació curricular específics per a alumnes amb

inadaptació al medi escolar i risc d’exclusió social. Unitats

d’escolarització compartida (UEC): tenen per finalitat prestar atenció

educativa, complementant la que ofereixen els centres educatius, als

alumnes d’ESO que presenten problemes de comportament i conductes

agressives, absentisme i rebuig escolar, trets d’inadaptació social i risc de

marginació.

L’objectiu d’aquests programes és afavorir l’assoliment de les competències

bàsiques de l’etapa i l’obtenció del títol de graduat en educació secundària

obligatòria, amb una metodologia que motivi els alumnes, retornant-los la

confiança en les possibilitats d’èxit personal, reforçant els seus

aprenentatges i evitant l’abandó escolar.

Poden incorporar-se a aquests programes els alumnes de 3r i 4t d’ESO, o

alumnes que tinguin com a mínim 14 anys i no més de 16, que presentin els

trets esmentats en el punt anterior, quan les mesures d’atenció a la

diversitat dins el centre educatiu hagin resultat insuficients.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

81

8.3.4. Planificació de l’atenció a la diversitat i

seguiment de l’alumnat

L’alumnat que no segueix el currículum ordinari establert amb caràcter general per a

un ensenyament, o que presenta trastorns d’aprenentatge com dislèxia, TDA, TDH,

trastorns de lecto-escriptura, etc. ha de disposar d’un pla individualitzat (PI). Es

tracta d’una eina per a la planificació de mesures, actuacions i suports que ha de

respondre a les necessitats educatives o a les situacions singulars de determinats

alumnes i que permet fer un seguiment de la seva evolució.

8.4. L’avaluació de l’alumnat

L’avaluació de l’alumnat es troba regulada en diferents disposicions legals:

a) Ordre EDU/295/2008, de 13 de juny de 2008, per la qual es determinen el

procediment i els documents i requisits formals del procés d’avaluació a

l’educació secundària obligatòria. Modificada per l’Ordre ENS/56/2012.

(VIGENT MENTRE NO SURTI L’ORDRE NOVA).

b) RESOLUCIÓ EDU/3445/2009, de 2 de desembre, per la qual es regula la

convocatòria anual de les proves per a l’obtenció del títol de graduat en

educació secundària obligatòria per a l’alumnat que no l’hagi obtingut en

finalitzar l’etapa esmentada.

c) Ordre EDU/554/2008, de 19 de desembre de 2008, per la qual es

determinen el procediment i els documents i requisits formals del procés

d’avaluació i diversos aspectes organitzatius del batxillerat i la seva

adaptació a les particularitats del batxillerat a distància i del batxillerat

nocturn. Modificada per l’Ordre ENS/62/2012.

d) DECRET 187/2015, de 25 d'agost, d'ordenació dels ensenyaments de

l'educació secundària obligatòria.

Els diferents departaments didàctics del centre han establert criteris d’avaluació, que

inclouen els criteris de superació i promoció de curs que se seguiran per realitzar

l’avaluació de l’alumnat (tant per a l’ESO com per al Batxillerat).

Els criteris d’avaluació es troben recollits en les corresponents actes de reunió de

cada departament i una còpia es troba custodiada a la secretaria del centre. Així

mateix, aquests criteris estan publicats a la web del centre.

8.4.1. Avaluació de l’alumnat de l’etapa de l’ESO

Tal i com es recull en el PEC, l’avaluació dels processos d’aprenentatge de l’alumnat

serà contínua, amb observació sistemàtica del procés d’aprenentatge en cadascuna

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

82

de les matèries de forma diferenciada, i amb una anàlisi global de l’evolució de

l’alumne/a en cada curs i al llarg de l’etapa.

L’avaluació ha de tenir un caràcter formatiu, regulador i orientador del procés

educatiu, i la informació que proporciona ha de permetre no tan sols millorar els

aprenentatges de l’alumnat sinó també els processos d’ensenyament emprats i la

pràctica docent. L’avaluació ha de constatar l’assoliment de resultats de

l’aprenentatge.

L’avaluació dels processos d’aprenentatge es durà a terme en relació amb els criteris

d’avaluació de cada matèria i l’assoliment global de les competències bàsiques,

tenint en compte que els objectius s’assoleixen mitjançant diferents tipus de

continguts.

Els documents oficials de l’avaluació s’han de conservar en el centre a disposició de

la Inspecció per a possibles comprovacions. Pel que fa al material que hagi pogut

contribuir a atorgar les qualificacions (proves escrites, treballs, quaderns de

pràctiques, etc.), és convenient comentar-lo i lliurar-lo a l’alumnat com a part del

seu procés d’aprenentatge. Per tal de garantir el dret a la revisió de qualificacions,

l’alumnat haurà de conservar fins a final de curs el material que se li lliuri i que hagi

contribuït a la seva avaluació continuada. També, amb aquesta finalitat, el

professorat conservarà el seu registre de qualificacions i el material d’avaluació que

no hagi estat lliurat a l’alumnat (com ara el que s’hagi utilitzat en les avaluacions

extraordinàries) fins el 30 de setembre del curs següent.

En l’àmbit de llengua hi ha d’haver un treball conjunt en llengua catalana i en

llengua castellana i, per tant, una coordinació en els criteris d’avaluació i en

l’atorgament de qualificacions com a resultat d’aquesta avaluació.

Aquell alumnat que segueixi programes de diversificació curricular o se li apliquin

adaptacions dins de l’aula ordinària haurà de ser avaluat prenen com a referència la

programació específica que se li apliqui.

Aquell alumnat que temporalment es trobi en situació d’escolarització singular, com

ara les escolaritzacions compartides entre centre ordinari i centre d’educació

especial, la realització d’activitats complementàries en unitats d’escolarització

compartides (UEC), l’atenció educativa en aules hospitalàries o l’atenció educativa

domiciliària, o bé internats en centres educatius del Departament de Justícia, l’equip

directiu i els tutors del centre establiran els procediments necessaris pel seguiment

acadèmic i pel procés d’avaluació d’aquests alumnes.

L’equip docent és qui actua com a òrgan col·legiat, en tot el procés d’avaluació i en

l’adopció de les decisions que en resultin.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

83

L’equip docent, en la valoració dels aprenentatges de l’alumnat, adoptarà les

decisions per consens i, en cas de no arribar-hi, per majoria.

La sessió d’avaluació és la reunió de l’equip docent, coordinada pel professor o

professora que exerceix la tutoria, per intercanviar informació i prendre decisions

sobre el procés d’aprenentatge de l’alumnat.

A) Sessió de preavaluació de l’ESO

Els objectius de la sessió de preavaluació són:

¶ Analitzar els resultats del procés d’aprenentatge tant del grup com

individualment.

¶ Establir estratègies i mètodes de treball per a millorar el rendiment del

l’alumnat.

¶ Concretar els suports individuals als alumnes que presenten dificultats

acadèmiques.

Durant la sessió de preavaluació

El/la tutor/a du:

¶ Fulls de seguiment dels alumnes o quadern de tutoria.

¶ Carpeta de tutoria amb les fitxes personals de l’alumnat.

¶ Informe tutorial de preavaluació (s’emplenarà durant la sessió).

El professorat du:

¶ Les anotacions que ha anat recollint a les sessions de classe per a cada

alumne (quadern de notes, seguiment d’activitats, etc.)

La sessió de preavaluació es dividirà en dues parts, que seran les següents:

Primera part: avaluació del grup:

¶ Estudi i discussió del funcionament del grup-classe, ritme de treball, dinàmica

del grup, dificultats...

¶ Establiment de les mesures a prendre.

¶ Consignació per escrit d’aquestes informacions i acords a l’acta de

preavaluació.

Segona part: avaluació individual:

¶ Anàlisi individual de l’alumnat: previsió de resultats, valoració del ritme de

treball, adaptació al grup, etc. [El/la tutor/a anirà omplint el document

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

84

individual de preavaluació per a cada alumne del grup].

¶ Establiment de les mesures a prendre en cada cas.

¶ Consignació per escrit d’aquestes informacions i acords a l’acta de

preavaluació.

Després de la sessió de preavaluació cal fer:

¶ Seguiment del compliment dels acords de la preavaluació per part del

professorat.

¶ Al llarg dels deu dies següents a la sessió de preavaluació, el/la tutor/a

lliurarà una còpia de l’acta d’avaluació a la coordinació de cicle, i penjarà a la

xarxa informàtica del centre10, una altra còpia per tal que tot el professorat hi

pugui accedir.

¶ El/la tutor/a farà les còpies del document individual de preavaluació i ho

arxivarà a la carpeta de tutoria a la funda de cada alumne.

¶ Avís a les famílies per correu electrònic (direcció del centre) del lliurament

dels documents de preavaluació a cada alumne.

¶ Lliurament a l’alumnat del document individual de preavaluació, en la data o

dates establertes.

¶ Recollida dels comprovants signats per la família.

B) Sessió d’Avaluació ordinària

Els objectius de la sessió d’avaluació ordinària són:

¶ Analitzar els resultats del procés d’aprenentatge tant del grup com

individualment.

¶ Establir estratègies i mètodes de treball per a millorar el rendiment del

l’alumnat.

¶ Concretar els suports individuals als alumnes que presenten dificultats en els

aprenentatges.

Abans de la sessió d’avaluació ordinària:

¶ Els/les tutors/es han de dedicar una sessió de tutoria a recollir les opinions

de l’alumnat que es volen fer arribar a la sessió d’avaluació.

¶ Tot el professorat ha de tenir les notes entrades a l’aplicatiu informàtic en la

data establerta, per tal que el/la tutor/a tingui temps de fer un resum

10

 T: professorat/coordinació pedagògica/avaluacions.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

85

estadístic del seu grup, per poder presentar-lo a l’avaluació. És important

que aquestes notes siguin definitives i no es facin canvis a la sessió

d’avaluació, o se’n facin els mínims possibles i per causes justificades.

S’ha de tenir en compte els següents aspectes:

¶ Per les àrees quadrimestrals (optatives 1r, 2n i 3r d’ESO) es posaran les

qualificacions del 1r quadrimestre a la segona avaluació, i les del 2n

quadrimestre a la tercera avaluació. A l’avaluació final cal tenir present

que s’han introduir les notes de tots dos quadrimestres.

¶ Pel que fa al projecte de recerca de 4t d’ESO només es posa la nota a

l’avaluació final.

¶ Només el professorat tutor pot introduir a l’aplicatiu informàtic els comentaris

fets a l’avaluació que sortiran en els butlletins. Cap altre/a professor/a ho

ha de fer.

El/La coordinador/a de cicle imprimirà les actes de tots els grups i prepararà les

còpies per a l’equip docent. Si amb motiu de baixa, permís o similar no hi fos, cada

tutor/a s’encarregarà d’imprimir l’acta del seu grup i fotocopiar-la per a tot l’equip

docent de nivell. En cas que el tutor o la tutora tampoc hi fos, s’encarregarà la

coordinació pedagògica.

Durant la sessió d’avaluació ordinària:

El/la tutor/a porta:

¶ Les aportacions que l’alumnat vol fer arribar.

¶ Resum estadístic de notes alumnat/matèries i nombre d’aprovats i suspesos.

¶ Acta de l’avaluació anterior (qualificacions de les matèries, resum estadístic

de notes alumnat/matèries i acta d’avaluació).

¶ Fulls de seguiment dels alumnes o quadern de tutoria.

¶ Carpeta de tutoria amb les fitxes personals de l’alumnat.

La sessió d’avaluació es dividirà en tres parts que seran les següents:

Primera part:

Revisió i modificació, si s’escau, de les notes i les mesures d’atenció a la

diversitat a l’aplicatiu informàtic per part de la coordinació de cicle o de la

persona encarregada per la direcció del centre.

Segona part: avaluació del grup

¶ El/la tutor/a farà una valoració del grup sobre els punts següents:

o Estudi i discussió del full estadístic dels resultats.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

86

o Revisió dels acords presos a l’avaluació anterior (o preavaluació).

o Fets que han influït positivament o negativament en el rendiment del

grup.

o Funcionament com a grup (cohesió, ritme de treball, relació amb el

professorat...)

o Possibles elements de millora i establiment de mesures a prendre:

convivència, assistència, puntualitat, ordre i manteniment de l’aula,

hàbits (concentració, ordre, etc.), ritme de treball, etc.

o Consignar per escrit els acords a l’acta d’avaluació.

Tercera part: avaluació Individual

¶ Anàlisi individual de cada alumne/a (revisió de possibles acords d’avaluacions

anteriors, recomanacions pel proper trimestre...).

Després de la sessió

¶ Un cop finalitzada la sessió d’avaluació el tutor comprovarà, amb la

coordinació de cicle, que les modificacions fetes durant la sessió d’avaluació

són correctes, i no hi ha hagut cap errada de transcripció.

¶ Butlletins d’avaluació:

o El/La tutor/a disposarà de 24 a 48 hores (depenent del calendari) per

introduir a l’aplicatiu informàtic els comentaris pels butlletins. Cap

altre professor no ho ha de fer.

o El/La tutor/a farà constar a cada butlletí:

Á El nombre d’hores de faltes justificades i injustificades.

Á El nombre de comunicats d’incidència.

Á Les adaptacions de les diverses matèries.

Á Els comentaris que l’equip docent hagi fet a la sessió

d’avaluació.

o El/La tutor/a lliurarà a l’alumnat el butlletí d’avaluació en la data o

dates establertes.

¶ Acta d’avaluació:

o Al llarg dels deu dies següents a la sessió d’avaluació, el/la tutor/a

penjarà a t:professors /coordinació pedagògica/avaluacions , una còpia

de l’acta.

o A l’acta han de constar els comentaris generals sobre el grup i els

individuals de cada alumne. És necessari que de cada alumne constin

els aspectes següents :

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

87

Á Diversitat (dictamen, PI, AO, TIS, AI).

Á Grup d’instrumentals.

Á Matèries adaptades.

Á Matèries suspeses (amb nom).

Á Hores de faltes d’assistència justificades i injustificades.

Á Comunicats d’incidència.

Á Comentaris fets a la sessió d’avaluació.

¶ El/la tutor/a comentarà amb el grup-classe els acords presos i les mesures

adoptades.

¶ A les RED es farà un seguiment del compliment dels acords presos a

l’avaluació.

¶ El tutor/a lliurarà a les famílies el butlletí individual de notes en la data o

dates establertes.

¶ Recollirà els comprovants signats pel pare/mare o tutor/a legal de l’alumne.

C) Sessió d’Avaluació final ordinària

En l’avaluació final ordinària, l’equip docent valorarà els resultats obtinguts per

l’alumnat, tant pel que fa als ensenyaments del curs com a les activitats o proves de

recuperació d’avaluacions anteriors.

A partir del conjunt de dades d’avaluació obtingudes al llarg del curs, i de les

recuperacions, si escau, el professor/a de cada matèria atorgarà a cada alumne o

alumna una qualificació final d’avaluació contínua, tenint en compte els criteris

d’avaluació de cada matèria.

L’avaluació final funcionarà igual que les avaluacions ordinàries, amb algunes

diferències:

Á L'equip docent pot acordar la superació d'un màxim de dues matèries (entre

l’avaluació final ordinària i extraordinària), per a la qual cosa cal el vot

favorable d'un mínim de dos terços dels membres de l'equip docent presents

en la sessió. La qualificació serà de suficient i s'indicarà a l'acta d'avaluació

amb un asterisc.

¶ El/La tutor/a omplirà (si s’escau) el full de matèries pendents, on consten les

matèries a recuperar i l’horari de les proves de recuperació de setembre.

¶ El professorat lliurarà al tutor/a les feines de recuperació per a que aquest/a

les lliuri a les famílies, juntament amb el butlletí de notes i el full de matèries

pendents.

¶ L’equip docent de nivell farà una proposta d’agrupament de l’alumnat per al

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

88

proper curs, que la coordinació de cicle recollirà un cop finalitzada la sessió i

passarà a l’equip directiu.

¶ El/La tutor/a ha de fer constar a l’acta d’avaluació, i a l’aplicatiu informàtic, el

següent:

Casella Atenc. div .: en aquesta casella s'ha de fer constar si l'alumne/a ha

estat objecte d'alguna adaptació del currículum. Cal aplicar la codificació

següent:

¶ PD: programes de diversificació curricular.

¶ PI: pla individualitzat.

¶ EE: escolarització compartida amb un centre d'educació especial.

¶ EC: escolarització compartida amb altres tipus de centres.

¶ : l'alumne no ha estat objecte de cap adaptació.

Casella Accés al curs següent : cal expressar-ho amb la codificació següent:

¶ SI: accedeix al curs següent en haver superat el curs o supera l’etapa

en el cas de 4t curs.

¶ PE: Pendent d’avaluació extraordinària

D) Sessió d’Avaluació final extraordinària

A l’avaluació final extraordinària de setembre a la vista dels resultats de les proves

extraordinàries de recuperació caldrà tenir en compte:

¶ Primers tres cursos de l’ESO

Á L’alumnat amb 0, 1 o 2 matèries suspeses accedeix al curs següent, amb

aquestes matèries pendents. Segons el Decret 187/2015 de 25 d’agost,

d’ordenació dels ensenyaments de l’ESO, si l’alumne/a té avaluació negativa

en dues matèries que siguin simultàniament dues de les següents: LL.

Catalana, LL. Castellana i matemàtiques, no promocionarà al curs següent.

Á Excepcionalment, amb tres matèries suspeses pot passar de curs amb el vot

favorable de la majoria simple dels membres de l'equip docent presents11. En

cas d'empat, el vot del tutor/a desempatarà.

Á Excepcionalment, segons el Decret 187/2015 de 25 d’agost, es pot autoritzar

la promoció d’un alumne amb avaluació negativa en dues matèries encara

11

 Majoria simple en tractar-se d’un òrgan col·legiat. (l’opció més votada sense tenir en compte els vots

en blanc)

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

89

que siguin simultàniament dues de les següents: LL. Catalana, LL. Castellana

i matemàtiques, si l’equip docent ho creu convenient.

Á L'equip docent pot acordar la superació d'alguna matèria, per a la qual cosa

cal el vot favorable d'un mínim de dos terços dels membres de l'equip docent

presents en la sessió. La qualificació serà de suficient i s'indicarà a l'acta

d'avaluació amb un asterisc. Com a màxim es poden aprovar dues matèries

entre l’avaluació ordinària i extraordinària.

Á Es podrà passar de curs amb més de 3 matèries suspeses si l’alumne/a

segueix un Pla Individualitzat (PI) o algun programa de diversificació

curricular (PD).

Á Cal tenir en compte que les matèries amb el mateix nom en diferents cursos

són matèries diferents.

Á També es pot passar de curs per imperatiu legal (repetidors).

Á L’alumnat que no s’hagi presentat a les proves extraordinàries pot constar

com a “no avaluat” de les matèries corresponents.

¶ El/La tutor/a ha de fer constar a l’acta d’avaluació, i a l’aplicatiu informàtic, el

següent:

Casella Atenc. div .: en aquesta casella s'ha de fer constar si l'alumne/a ha

estat objecte d'alguna adaptació del currículum. Cal aplicar la codificació

següent:

¶ PD: programes de diversificació curricular.

¶ PI: pla individualitzat.

¶ EE: escolarització compartida amb un centre d'educació especial.

¶ EC: escolarització compartida amb altres tipus de centres.

¶ : l'alumne no ha estat objecte de cap adaptació.

Casella Accés al curs següent : cal expressar-ho amb la codificació següent:

¶ SI: accedeix al curs següent en haver superat el curs o supera l’etapa

en el cas de 4t curs.

¶ PE: Pendent d’avaluació extraordinària

4t d’ESO

Á L'alumnat que supera totes les matèries de l'etapa obté el títol de graduat/da

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

90

en ESO. L'equip docent, considerant la maduresa de l'alumne/a i el seu grau

d'assoliment de les competències bàsiques, així com les seves possibilitats de

progrés, pot decidir que un alumne/a que té una o dues i, excepcionalment,

tres matèries no superades, obtingui el títol, per a la qual cosa cal el vot

favorable de la majoria simple dels membres presents. En qualsevol cas, cal

tenir en compte que l’alumne/a utilitzi normalment i correctament les dues

llengües oficials a Catalunya.

Á Cal tenir en compte que les matèries amb el mateix nom en diferents cursos

són matèries diferents.

Á Per fer efectives les decisions sobre superació de l'etapa de l'alumnat, l'equip

docent pot acordar la superació d'alguna matèria, tenint en compte la

maduresa, les actituds i els interessos de l'alumne/a, l'anàlisi global dels seus

aprenentatges i les possibilitats de progrés en estudis posteriors. En aquest

cas cal el vot favorable d'un mínim de dos terços dels membres de l'equip

docent presents en la sessió. La qualificació serà de suficient i s'indicarà a

l'acta amb un asterisc. Com a màxim es poden aprovar dues matèries entre

l’avaluació ordinària i extraordinària.

MOLT IMPORTANT: El/La tutor/a ha de fer constar a l’acta d’avaluació i a l’aplicació

informàtica el següent:

Casella Atenc. div .: en aquesta casella s'ha de fer constar si l'alumne/a ha estat

objecte d'alguna adaptació del currículum. Cal aplicar la codificació següent:

¶ PD :programes de diversificació curricular.

¶ PI: pla individualitzat.

¶ EE: escolarització compartida amb un centre d'educació especial.

¶ EC: escolarització compartida amb altres tipus de centres.

¶ : l'alumne no ha estat objecte de cap adaptació.

Casella Accés al curs següent : cal expressar-ho amb la codificació següent:

¶ SI: accedeix al curs següent en haver superat el curs.

¶ SL: accedeix al curs següent per impossibilitat legal de repetir (no a 4t curs).

¶ SD: accedeix al curs següent d'acord amb el pla individualitzat aplicat, tot i

no haver superat el curs actual, per continuar amb el pla.

¶ NO: no accedeix al curs següent.

Casella superació de l'etapa (només a 4t): sí o no.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

91

L’equip docent de nivell revisarà la proposta d’agrupament de l’alumnat que es

va fer a la sessió de l’avaluació final ordinària i farà una proposta definitiva, que

la coordinació de cicle recollirà un cop finalitzada la sessió i lliurarà a l’equip

directiu.

8.4.2. Avaluació de l’alumnat del Batxillerat

A) Sessió de preavaluació del Batxillerat

Els objectius de la sessió de preavaluació són:

¶ Analitzar els resultats del procés d’aprenentatge tant del grup com

individualment.

¶ Establir estratègies i mètodes de treball per a millorar el rendiment del

l’alumnat.

¶ Concretar els suports individuals als alumnes que presenten dificultats

acadèmiques.

Durant la sessió de preavaluació:

El/la tutor/a durà:

¶ Fulls de seguiment dels alumnes o quadern de tutoria.

¶ Carpeta de tutoria amb les fitxes personals de l’alumnat.

¶ Informe tutorial de preavaluació (prèviament omplert pel professorat).

El professorat durà:

¶ Les anotacions que ha anat recollint a les sessions de classe per a cada

alumne (quadern de notes, seguiment d’activitats, etc.).

La sessió de preavaluació es dividirà en dues parts, que seran les següents:

Primera part: avaluació del grup

¶ Estudi i discussió del funcionament del grup-classe, ritme de treball, dinàmica

del grup, dificultats...

¶ Establiment de les mesures a prendre.

¶ Consignar per escrit aquestes informacions i acords a l’acta de preavaluació.

Segona part: avaluació individual

¶ Anàlisi individual de l’alumnat: previsió de resultats, valoració del ritme de

treball, adaptació al grup, etc. Si cal, el/la tutor/a anotarà a l’apartat

d’observacions els comentaris fets per l’equip docent.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

92

¶ Establiment de les mesures a prendre en cada cas.

¶ Consignar per escrit aquestes informacions i acords a l’acta de preavaluació.

Després de la sessió:

¶ Seguiment del compliment dels acords d’avaluació per part del professorat.

¶ Al llarg dels deu dies següents a la sessió de preavaluació, el/la tutor/a

penjarà a t:professorat/coordinació pedagògica/avaluacions , una còpia.

¶ El/la tutor/a farà les còpies del document individual de preavaluació hi ho

arxivarà a la carpeta de tutoria a la funda de cada alumne.

¶ Avís a les famílies per correu electrònic (direcció del centre) del lliurament

dels documents de preavaluació a cada alumne.

¶ Lliurament a l’alumnat del document individual de preavaluació, en la data o

dates establertes.

¶ Recollida dels comprovants signats per la família.

B) Sessió d’avaluació ordinària del Batxillerat

Els objectius de la sessió d’avaluació ordinària són:

¶ Analitzar els resultats del procés d’aprenentatge tant del grup com

individualment.

¶ Establir estratègies i mètodes de treball per a millorar el rendiment del

l’alumnat.

¶ Concretar els suports individuals als alumnes que presenten dificultats

acadèmiques.

Abans de la sessió:

Els/les tutors/es dedicaran una sessió de tutoria a recollir les opinions de l’alumnat

que es volen fer arribar a la sessió d’avaluació.

Tot el professorat tindrà les notes entrades a l’aplicatiu informàtic en la data

establerta, per tal que el/la tutor/a tingui temps de fer un resum estadístic del seu

grup, per poder presentar-lo a l’avaluació. És important que aquestes notes siguin

definitives i no es facin canvis a la sessió d’avaluació, o se’n facin els mínims

possibles i per causes justificades.

Cal tenir en compte que només el professorat tutor anotarà els comentaris fets a

l’avaluació en els butlletins.

El/La coordinador/a de batxillerat imprimirà les actes de tots els grups i prepararà

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

93

les còpies per a l’equip docent. Si amb motiu de baixa, permís o similar no hi fos,

cada tutor/a s’encarregarà d’imprimir l’acta del seu grup i fotocopiar-la per a tot

l’equip docent de nivell. En cas que el tutor o la tutora tampoc hi fos, s’encarregarà

la coordinació pedagògica.

Durant la sessió:

El/la tutor/a portarà:

¶ Les aportacions que l’alumnat vol fer arribar.

¶ Resum estadístic de notes alumnat/matèries i nombre d’aprovats i suspesos.

¶ Acta de l’avaluació anterior (qualificacions de les matèries, resum estadístic

de notes alumnat/matèries i acta d’avaluació).

¶ Fulls de seguiment dels alumnes o quadern de tutoria.

¶ Carpeta de tutoria amb les fitxes personals de l’alumnat.

La sessió d’avaluació es dividirà en tres parts que seran les següents:

Primera part

¶ Revisió i modificació, si s’escau, de les notes a l’aplicatiu informàtic per part

de la coordinació de batxillerat o de la persona encarregada per la direcció

del centre.

Segona part: avaluació del grup

¶ El/la tutor/a farà una valoració del grup sobre els punts següents:

o Estudi i discussió del full estadístic.

o Revisió dels acords presos a l’avaluació anterior (o preavaluació).

o Fets que han influït positivament o negativament en el rendiment del

grup.

o Funcionament com a grup (cohesió, ritme de treball, relació amb el

professorat...)

o Possibles elements de millora i establiment de mesures a prendre:

convivència, assistència, puntualitat, ordre i manteniment de l’aula,

hàbits (concentració, ordre, etc.), ritme de treball, etc.

o Consignar per escrit els acords a l’acta d’avaluació.

Tercera part: avaluació Individual

¶ Anàlisi individual de cada alumne/a (revisió de possibles acords d’avaluacions

anteriors, recomanacions pel proper trimestre...).

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

94

¶ Consignar per escrit els acords en el butlletí de notes de cada alumne.

Després de la sessió:

¶ Un cop finalitzada la sessió d’avaluació el tutor comprovarà, amb la

coordinació de batxillerat, que les modificacions fetes durant la sessió

d’avaluació són correctes, i no hi ha hagut cap errada de transcripció.

¶ Butlletins d’avaluació:

o El/La tutor/a farà constar a cada butlletí:

Á El nombre d’hores de faltes justificades i injustificades.

Á El nombre de comunicats d’incidència.

Á Els comentaris que l’equip docent hagi fet a la sessió

d’avaluació.

o El/la tutor/a farà les còpies del document individual d’avaluació hi ho

arxivarà a la carpeta de tutoria a la funda de cada alumne.

¶ Acta d’avaluació:

o Al llarg dels deu dies següents a la sessió d’avaluació, el/la tutor/a

penjarà a t:professorat/coordinació peda gògica/avaluacions , una

còpia de l’acta.

o A l’acta han de constar els comentaris generals sobre el grup i els

individuals de cada alumne/a. És necessari que de cada alumne/a

constin els aspectes següents :

Á Matèries suspeses (amb nom).

Á Hores de faltes d’assistència justificades i injustificades.

Á Comunicats d’incidència.

Á Comentaris fets a la sessió d’avaluació.

¶ El/la tutor/a comentarà amb el grup-classe els acords presos i les mesures

adoptades.

¶ Es farà un seguiment posterior a les RED del compliment dels acords

d’avaluació.

¶ El/La tutor/a lliurarà a l’alumnat el butlletí d’avaluació, en la data o dates

establertes (prèviament, fotocopiat i arxivat).

¶ El tutor/a recollirà els comprovants signats pel pare, mare o tutor/a legal, si

es tracta de menors d’edat.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

95

C) Sessió d’avaluació final ordinària del Batxillerat

L’avaluació final funcionarà igual que les avaluacions ordinàries, amb algunes

diferències:

¶ El/La tutor/a omplirà (si s’escau) el full de matèries pendents, on consten les

matèries a recuperar i l’horari de les proves de recuperació de juny per 2n de

batxillerat i de setembre per 1r de batxillerat.

¶ El/La tutor/a lliurarà als alumnes, juntament amb el butlletí, el full de

matèries pendents.

¶ En el cas de les matèries amb continuïtat en els dos cursos, l’alumnat que

tingui cursada i no superada la matèria de primer curs no pot ser qualificat

de la matèria de segon curs. Aquesta circumstància s’ha de consignar amb la

menció PQ.

El/La coordinador/a de batxillerat serà l’encarregat d’omplir, a l’aplicatiu informàtic,

la casella Accés al curs següent.

D) Sessió d’avaluació final extraordinària del Batxillerat

A l’avaluació final extraordinària, a la vista dels resultats de les proves

extraordinàries de recuperació, caldrà tenir en compte:

Primer de batxillerat

¶ L’alumnat amb 0, 1 o 2 matèries suspeses accedeix al curs següent, amb

aquestes matèries pendents.

¶ L’alumnat amb 3 o 4 matèries suspeses pot optar per repetir el curs en la

seva totalitat o matricular-se de les matèries de primer amb avaluació

negativa, i ampliar aquesta matrícula de primer curs amb dues o tres

matèries de segon, si l’organització interna del centre ho permet.

¶ L’alumnat amb 5 o més matèries suspeses haurà de repetir curs. Les

matèries de treball de recerca i estada l’empresa, un cop superades, no

s’hauran de tornar a cursar encara que no passi de curs.

¶ Quan calgui, la qualificació es pot expressar amb la menció NP (no

presentat).

¶ Es limita fins a un màxim de dues matèries, aquelles que poden ser

objecte de modificació de la qualificació per part de l’equip docent Cal

l’acord de la majoria de dos terços dels membres presents en la sessió. El

vot de la persona tutora és diriment en cas d’empat.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

96

Segon de batxillerat

¶ L’alumnat que supera totes les matèries de batxillerat rep el títol de

batxiller.

¶ Quan calgui, la qualificació es pot expressar amb la menció NP (no

presentat).

¶ En el cas de les matèries amb continuïtat en els dos cursos, l’alumnat que

tingui cursada i no superada la matèria de primer curs no pot ser

qualificat de la matèria de segon curs. Aquesta circumstància s’ha de

consignar amb la menció PQ (pendent de qualificació).

¶ Es limita fins a un màxim de dues matèries, aquelles que poden ser

objecte de modificació de la qualificació per part de l’equip docent. Cal

l’acord de la majoria de dos terços dels membres presents en la sessió. El

vot de la persona tutora és diriment en cas d’empat.

¶ L’alumnat que en finalitzar el segon curs tingui l’avaluació negativa en

algunes matèries es pot matricular d’aquestes matèries sense necessitat

de tornar a cursar les matèries ja superades.

El/La coordinador/a de batxillerat serà l’encarregat d’omplir, a l’aplicatiu informàtic,

la casella Accés al curs següent.

8.4.3. Reclamacions motivades per les qualificacions

D’acord amb l'article 21.2 d) i e) de la Llei 12/2009, d'educació, i el Decret

279/2006, de 4 de juliol, els alumnes (o els seus pares, mares o tutors legals, en el

cas que siguin menors d’edat) tenen dret a sol·licitar aclariments per part del

professorat respecte de les qualificacions trimestrals o finals, així com a reclamar

contra les decisions i qualificacions que, com a resultat del procés d’avaluació,

s’adoptin al final d’un curs, de l’ESO o del batxillerat.

a) Reclamacions per qualificacions obtingudes al llarg del curs

Les reclamacions respecte a les qualificacions obtingudes al llarg del curs, si no es

resolen directament entre el professor/a i l’alumne/a afectats, es presentaran al

tutor/a, el qual les traslladarà al departament corresponent per tal que s’estudiï si la

qualificació s’ha atorgat d’acord amb els criteris d’avaluació establerts i es formuli la

proposta pertinent. L’existència de la reclamació i la resolució adoptada es faran

constar en el llibre d’actes del departament corresponent. Si la resolució implica una

modificació de la qualificació, es comunicarà el canvi per escrit al registre de la

secretaria del centre, per tal es modifiqui la nota i es comunicarà a l'equip docent

del grup corresponent a la propera reunió.

http://www20.gencat.cat/portal/site/portaljuridic/menuitem.d15a4e5dfb99396dc366ec10b0c0e1a0/?action=fitxa&documentId=480169#fragment-1181935
http://www20.gencat.cat/portal/site/portaljuridic/menuitem.d15a4e5dfb99396dc366ec10b0c0e1a0/?action=fitxa&documentId=403808
http://www20.gencat.cat/portal/site/portaljuridic/menuitem.d15a4e5dfb99396dc366ec10b0c0e1a0/?action=fitxa&documentId=403808

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

97

b) Reclamacions per qualificacions finals

Per a les qualificacions finals de curs el centre establirà un dia, posterior a la

realització de les avaluacions finals de juny i de setembre, en què el professorat

estudiarà i resoldrà les possibles reclamacions.

Si l'alumne no està d'acord amb la resolució dels professors/es quant a les

qualificacions de les matèries, podrà reiterar la reclamació en un escrit adreçat a la

direcció del centre i presentat el mateix dia o l'endemà. També podran adreçar

directament al director, en el mateix termini, reclamacions contra les decisions

relatives a la promoció de curs o l'acreditació final d'etapa.

Un cop presentada la reclamació a la direcció, se seguirà la tramitació següent:

A) Si la reclamació es refereix a la qualificació de matèries, la direcció la

traslladarà al departament que correspongui, per tal que, en reunió

convocada a tal fi, estudiï si la qualificació s'ha atorgat d'acord amb els

criteris d'avaluació establerts i formuli la proposta pertinent. Les

reclamacions formulades i la seva proposta raonada de resolució es faran

constar en el llibre d'actes del departament.

Vista la proposta formulada pel departament i l'acta de la sessió d'avaluació

en què l'equip docent atorgà les qualificacions finals, el director podrà

resoldre directament la reclamació, o bé convocar una nova reunió de la

junta d’avaluació. En aquest últim cas resoldrà en vista dels elements abans

esmentats i de la proposta que faci la junta d’avaluació en la reunió

extraordinària, les deliberacions del qual constaran en una acta singular

elaborada a tal efecte.

B) Si la reclamació es refereix a decisions sobre la promoció de curs o

acreditació final de l'etapa, el director podrà resoldre directament la

reclamació en vista de l'acta de la sessió d'avaluació en què la junta

d’avaluació atorgà les qualificacions finals, o bé convocar una nova reunió. En

aquest últim cas, resoldrà en vista de l'acta de la sessió d'avaluació en què la

junta d’avaluació atorgà les qualificacions finals i de la proposta que es

formuli en la reunió extraordinària, les deliberacions de la qual també

constaran a l'acta elaborada a tal efecte. També tindrà en compte, si escau,

la documentació generada en el cas que l'alumne hagués presentat

prèviament recurs contra les qualificacions finals de les matèries, el

procediment del qual ha quedat descrit a l'apartat A).

C) La resolució del director es notificarà a l'interessat. En el cas que la

reclamació sigui acceptada, es modificarà, en diligència signada pel director,

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

98

l'acta d'avaluació corresponent i la modificació es comunicarà a l'equip docent

del grup.

D) Contra la resolució que el director doni a la reclamació, l'alumne o, si

aquest és menor d'edat, el seu pare, mare o tutors legals, podrà recórrer

davant el director dels serveis territorials al Vallès Occidental, en escrit del

recurrent presentat per mitjà del director del centre, en el termini de cinc

dies hàbils a comptar de l'endemà de la notificació de la resolució. Aquesta

possibilitat s'haurà de fer constar en la notificació de resolució que el centre

fa arribar a l'interessat.

En el cas que l'interessat presenti recurs contra la resolució del centre, el director el

trametrà en els tres dies hàbils següents als serveis territorials, juntament amb la

documentació següent:

¶ Còpia de la reclamació adreçada al director del centre.

¶ Copia de l’acta final d’avaluació del grup a què pertany l’alumne.

¶ Còpia de l’acta de les reunions en què s’hagi analitzat la reclamació.

¶ Còpia de la resolució del director o directora del centre.

¶ Còpia de les qualificacions trimestrals i finals obtingudes per l’alumne o

alumna al llarg de l’etapa.

¶ Qualsevol altra documentació que, per iniciativa del director/a o a petició de

l’interessat, es consideri pertinent adjuntar.

E) La Inspecció d'Educació elaborarà un informe que inclourà tant els aspectes

procedimentals seguits en el tractament de la reclamació com el fons de la

qüestió reclamada. Quan de l'informe i de la documentació se'n desprèn la

conveniència de revisar la qualificació o el procediment d'avaluació, si el/la

director/a dels serveis territorials ho considera necessari pot encarregar aquesta

tasca a una comissió formada per un professor del centre que no hagi estat

responsable directe de la qualificació objecte de reclamació, proposat pel director

del centre, un professor d'un altre centre i un inspector, proposats per la

Inspecció d'Educació. D'acord amb l'informe de la Inspecció i, si escau, de la

comissió, el/la director/a dels serveis territorials ho resoldrà definitivament, amb

notificació a l'interessat, per mitjà del director del centre. En el cas que la

reclamació sigui acceptada, es modificarà, en diligència signada pel director,

l'acta d'avaluació corresponent i la modificació es comunicarà a l'equip docent

del grup.

F) A fi que les tramitacions anteriors siguin factibles, cal que el professorat

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

99

mantingui un registre de tots els elements que ha utilitzat per avaluar i cal que

conservi en el centre, o que hagin retornat als alumnes (que els hauran de

conservar fins a final de curs), tots els elements escrits que hagin contribuït a

l'avaluació continuada. Els exercicis escrits que no s'hagin retornat als alumnes i

les proves extraordinàries, si escau, s'hauran de conservar fins al 30 de

setembre del curs següent. Transcorregut aquest termini, i si no estan

relacionats amb la tramitació d'expedients de reclamació de qualificacions,

podran ser destruïts, o retornats als alumnes si aquests així ho havien demanat

prèviament.

8.4.4. Mesures de suport i reforç en el pas de curs

L’equip docent establirà mesures de reforç i suport en la programació del curs

següent per a l’alumnat que passi de curs sense haver superat totes les matèries.

Aquestes mesures no podran consistir simplement en la superació d’una prova.

Els alumnes que no passin de curs han de romandre un any més en el mateix curs.

Aquesta mesura haurà d’anar acompanyada d’un pla específic personalitzat, orientat

a superar les dificultats detectades en el curs anterior.

Si l’equip docent hagués decidit que algun alumne/a amb necessitats educatives

específiques seguís un pla individualitzat, serà escolaritzat en el curs i grup que,

atenent la proposta educativa que se li formuli, s’hagués determinat en el pla

corresponent.

Dels cursos en què l’alumne/a segueixi un pla individualitzat, cal deixar-ne

constància en l’historial acadèmic de l’alumne/a.

8.5. Alumnat amb malalties prolongades

La resolució EDU/3699/2007 de 5 de desembre estableix el procediment per

a que els alumnes que pateixin malalties prolongades puguin rebre atenció

educativa domiciliària. En aquest supòsit, el centre, a través del tutor/a de

l’alumne, ha de fer el seguiment de la seva evolució acadèmica i l’equip

docent, coordinat pel tutor/a, haurà d’elaborar el Pla Individualitzat de

l’alumne/a.

8.6. Alumnat oient al batxillerat

Per a que l’alumnat de batxillerat que, havent superat el curs amb matèries

pendents, vulgui assistir com a oient a les classes de les assignatures que ja té

aprovades caldrà, que es compleixin els requisits següents:

a) L’autorització expressa del professor/a que imparteix la matèria.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

100

b) Que el grup no superi el nombre màxim d’alumnes.

c) L’assistència regular a classe.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

101

9. LA CONVIVÈNCIA AL CENTRE

La Llei 12/2009, del 10 de juliol, d’educació, el decret 102/2010, de 3 d’agost,

d’autonomia dels centres educatius. i el decret 279/2006, de 4 de juliol de 2006

[derogat en els seus articles 4 i títol 4 per l’anterior], estableixen els drets i deures

de l'alumnat i regulen la convivència en els centres educatius no universitaris de

Catalunya.

Segons indica la Llei 12/2009,en el seu títol preliminar, article 7, totes les persones

membres de la comunitat escolar tenen dret a conviure en un bon clima escolar i el

deure de facilitar-lo amb les seves actituds i conducta.

La Llei orgànica d'educació 2/2006, de 3 de maig de 2006 (LOE), regula els òrgans

de govern, coordinació i direcció dels centres educatius i les seves competències en

el marc del règim disciplinari i assumeix les mesures de sensibilització i intervenció,

en l'àmbit educatiu, que es van regular per la Llei orgànica 1/2004, de 28 de

desembre, de mesures de protecció integral contra la violència de gènere, quant al

respecte als drets i llibertats fonamentals i la igualtat efectiva entre homes i dones.

Recull, també, la voluntat de potenciar la resolució pacífica de conflictes que en

altres àmbits del dret i de la convivència social s'ha desenvolupat de forma efectiva

mitjançant els processos de mediació, tot incorporant entre les funcions dels

directors dels centres la de garantir la mediació en la resolució de conflictes.

9.1. Promoció de la convivència al centre

La promoció de la convivència, constitueix al nostre centre un element més de

l’acció educativa, i contribueix a la millora del procés de formació de l’alumnat.

Totes les persones membres de la comunitat educativa tenen dret a conviure en un

bon clima escolar i el deure de facilitar-lo amb les seves actituds i conducta. El

respecte a les normes de convivència dins el centre docent, com a deure bàsic de

l'alumnat implica les obligacions següents:

a) Complir les normes d’organització i funcionament del centre.

b) Respectar la llibertat de consciència i les conviccions religioses, morals i

ideològiques, així com la dignitat, la integritat i la intimitat de totes les

persones membres de la comunitat educativa.

c) No discriminar cap membre de la comunitat educativa per raó de naixement,

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

102

raça, sexe o per qualsevol altra circumstància personal o social.

d) Respectar, utilitzar correctament i compartir els béns mobles i les

instal·lacions del centre i dels llocs on es dugui a terme la formació pràctica

com a part integrant de l'activitat escolar.

e) Participar i col·laborar activament amb la resta de membres de la comunitat

escolar, per tal d'afavorir el millor desenvolupament de l'activitat educativa,

de la tutoria, l'orientació i de la convivència en el centre.

f) Propiciar un ambient de convivència positiu en el qual no sigui pertorbada

l'activitat normal en les aules.

El centre té com a referent per al foment de la convivència la carta de compromís

educatiu, per tal de vincular individualment i col·lectivament els membres de la

comunitat educativa del centre.

Els procediments de resolució dels conflictes de convivència s’han d’ajustar als

principis i criteris següents:

¶ Vetllar per la protecció dels drets dels afectats i han d’assegurar compliment

dels deures dels afectats.

¶ Garantir la continuïtat de les activitats del centre, amb la mínima pertorbació

per a l’alumnat i el professorat.

¶ Emprar mecanismes de mediació sempre que sigui pertinent.

Les mesures correctores i sancionadores guarden proporció amb els fets i tenen un

valor afegit de caràcter educatiu.

Les mesures correctores i sancionadores inclouen, sempre que sigui possible,

activitats d’utilitat social per al centre educatiu.

Correspon al Departament, en l’àmbit dels centres públics, l’adopció de mesures i

iniciatives per a fomentar la convivència en els centres i la resolució pacífica dels

conflictes.

9.2. Mecanismes i fórmules per a la promoció

de la resolució de conflictes. Mediació escolar

El centre desenvolupa intervencions i actuacions per tal que tota la comunitat

educativa estigui capacitada per a la millora e la convivència i de la resolució pacífica

de conflictes. Les actuacions principals són:

a) Establir hàbits de funcionament i organització que fomentin actituds de

diàleg i facilitin la resolució pacífica de conflictes.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

103

b) Establir la mediació com un canal de resolució dels conflictes (Pla de

Convivència).

c) Responsabilitzar el professorat: cada professor/a és responsable de la

convivència durant la seva hora de classe i ha de mantenir l’ordre i

resoldre els conflictes lleus que puguin sorgir, sense recórrer a d’altres

instàncies.

d) Per tal d’evitar conflictes lleus que acaben degenerant en actituds que

impedeixen el funcionament correcte de l’activitat a l’aula, és fonamental

que tothom tingui clar què pot i què no pot fer a l’aula. Cap problema no

s’ha de deixar passar sense una reflexió col·lectiva.

e) Entendre la convivència al centre com una qüestió que implica en tot

moment a tota la comunitat educativa.

f) Facilitar la integració social i escolar de l’alumnat.

g) Educar en valors l’alumnat.

h) Treballar l’educació inclusiva i promoure el desenvolupament d’habilitats

socials.

9.3. Protocols per la millora de la convivència

El centre disposa d’un Projecte de Convivència que recull els protocols i les accions

que realitza el centre per tal d’aconseguir un bon clima de convivència en tots els

àmbits de l’activitat del centre.

9.4. Mesures correctores i sancions

D’acord amb el La Llei 12/2009, del 10 de juliol, d’educació podem distingir entre

Conductes perjudicials per a la convivència, i Conductes greument

perjudicials per a la convivència.

Com a principis generals cal tenir en consideració que:

1. L'aplicació de mesures correctores i sancions no pot privar els alumnes de

l'exercici del dret a l'educació ni, en l'educació obligatòria, del dret a

l'escolarització. En cap cas no es poden imposar mesures correctores ni

sancions que atemptin contra la integritat física o la dignitat personal dels

alumnes.

2. La imposició de mesures correctores i sancionadores ha de tenir en compte el

nivell escolar en què es troben els alumnes afectats, llurs circumstàncies

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

104

personals, familiars i socials i la proporcionalitat amb la conducta o l'acte que

les motiva, i ha de tenir per finalitat contribuir al manteniment i la millora del

procés educatiu dels alumnes. En el cas de les conductes greument

perjudicials per a la convivència, la imposició de les sancions s'ha d'ajustar al

que disposa la llei 12/2009, del 10 de juliol.

9.4.1. Conductes perjudicials per a la convivència i

mesures correctores.

Quan algun/a alumne/a protagonitza alguna incidència, e/la professor/a ha de

procurar resoldre-la dins l’àmbit de la classe. En aquest sentit poden ser útils

diferents mesures que s’enumeren més endavant. En qualsevol cas és important

que el professor/a parli amb l’alumne/a i el/la faci reflexionar sobre la seva actitud i

la forma de corregir-la.

Es consideren conductes perjudicials per a la convivència en el centre les

següents:

a) Les faltes injustificades de puntualitat o d'assistència a classe.

b) Els actes d'incorrecció o desconsideració amb els altres membres de la

comunitat educativa.

c) Els actes injustificats que alterin el desenvolupament normal de les activitats

del centre.

d) Els actes d'indisciplina i les injúries o les ofenses lleus contra membres de la

comunitat escolar.

e) El deteriorament de les dependències del centre, del material d'aquest o dels

objectes o pertinences d’altres membres de la comunitat educativa.

f) Qualsevol altre incorrecció que alteri el normal desenvolupament de l'activitat

escolar, que no constitueixin conductes greus.

Les mesures correctores previstes per a les conductes perjudicials per a la

convivència en el centre són les següents:

a) Amonestació oral.

b) Privació del temps d'esbarjo.

c) Compareixença immediata davant del/la cap d'estudis o de la direcció del

centre.

d) Amonestació escrita (comunicat d’incidència). Aquest comunicat s’omple per

triplica i es deixa a la safata del tutor/a, que al seu torn lliura una còpia a la

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

105

família i altra al/la coordinar/a de convivència. Si les incidències són

reiterades o es produeixen amb diferents professors/es, caldrà tractar el cas

a les reunions de nivell on es prendran les mesures oportunes que acordi

l’equip docent.

e) Realització de tasques educadores per a l'alumne, en horari no lectiu, i/o la

reparació econòmica dels danys causats al material del centre o bé al d'altres

membres de la comunitat educativa.

f) Suspensió del dret a participar en activitats extraescolars o complementàries

del centre.

g) Canvi de grup de l'alumne per un període màxim de 15 dies.

h) Exclusió de l’aula durant una hora de classe. Cal considerar, com a norma

general, que el professorat intentarà sempre resoldre els conflictes sense

haver de recórrer a l’expulsió. Quan, per algun motiu, s’ha d’expulsar un/a

alumne/a de l’aula el procediment a seguir és el següent:

¶ L’alumne/a ha de sortir de l’aula amb feina assignada i amb la indicació que

cal que vagi a l’Aula de Tutoria o a la Sala de Professorat i demani pel

professor/a de guàrdia.

¶ El/La professor/a de guàrdia s’assegurarà que l’alumne/a ompli correctament

el Comunicat d’incidència.

¶ El Comunicat d’incidència serà desat pel professor/a de guàrdia a la safata

del professor/a que ha expulsat l’alumne/a, per tal que ompli la seva part del

comunicat d’incidència i el lliuri al tutor/a de l’alumne/a, que al seu torn

lliurarà una còpia a la família i altra al/la coordinar/a de convivència.

¶ A les Reunions d’Equip Docent de Nivell els coordinadors de convivència i si

s’escau tutors informaran sobre els comunicats d’incidència rebuts i

s’acordaran, si escau, les mesures oportunes més enllà de les que ja hagin

pres els professor/es que hagin realitzat el comunicat d’incidència

¶ El tutor/a anotarà en el butlletí de qualificacions el nombre d’expulsions o

incidents que hagi tingut l’alumne/a.

¶ Cas que un/a alumne/a es negui a sortir de l’aula quan és expulsat, caldrà

recórrer al professor/a de guàrdia que s’encarregarà de fer-lo/la sortir.

Aquest incident es farà constar en el comunicat d’incidència com a agreujant.

¶ Davant una expulsió de l’aula cal una reflexió posterior amb l’alumne/a

afectat. En cap cas una expulsió pot quedar en una mera exclusió de l’aula.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

106

i) Suspensió del dret d'assistència a classe per un període determinat. Durant

aquest període de suspensió l'alumne haurà de romandre al centre efectuant

els treballs acadèmics que se li encomanin o bé complir la suspensió al seu

domicili segons determini la direcció del centre d’acord amb la família. Cas

d’aplicar aquesta mesura el procediment a seguir és el següent:

¶ La proposta s’ha de realitzar preferentment a través de la reunió de

nivell corresponent. En cas de ser necessària una actuació immediata

és la coordinació de convivència i el tutor o tutora qui prenen la

decisió i fan arribar la informació necessària a la direcció mitjançant el

full de recomanaci· dôinici de privaci· dôassist¯ncia a lôaula, adjuntant

els comunicats d’incidència oportuns.

¶ La direcció formalitza la privació d’assistència i la fa arribar a la

coordinació de convivència.

¶ La coordinació de convivència informa l’alumne/a i als seus tutors

legals que han de signar l’assabentat i retorna a la direcció el full

signat per la família.

¶ El/la tutor/a informa l’equip de professors/es dels dies de sanció i

ha de recopilar la feina que es lliura a l’alumne per fer durant dies de

privació d’assistència a l’aula.

¶ Una vegada torna l’alumne/a, el/la tutor/a s’assegurarà que ho fa

amb la feina realitzada.

La imposició de les mesures correctores previstes a les lletres d) e), f) g) i i) de

l'apartat anterior hauran de ser comunicades, de forma que en quedi constància, als

pares o representants legals de l'alumne en el cas que aquest sigui menor d'edat.

L'aplicació de les mesures correctores detallades anteriorment correspon a:

a) Qualsevol professor o professora del centre, escoltat l'alumnat, en el supòsit

de les mesures correctores previstes a les lletres a), b), c), d) i h)

b) El director/a del centre, o la persona en qui delegui, escoltat l'alumnat i el

professorat implicat, en el supòsit de les mesures correctores previstes a les

lletres e), f), g) i i).

De les mesures correctores d), e), f), g), h) i i) n'ha de quedar constància escrita i

amb explicació de quina és la conducta de l'alumne o l’alumna que l'ha motivada.

L'alumnat, o els seu pares o tutors en el cas que sigui menor d'edat, podran

reclamar en un termini no superior a 2 dies, contra les mesures correctores que se li

hagin imposat, davant el director o la directora.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

107

Les conductes perjudicials a la convivència del centre prescriuran pel transcurs del

termini d'un mes comptat a partir de la seva comissió.

Als efectes de graduar les mesures correctores, es podran tenir en compte les

circumstàncies següents:

a) El reconeixement espontani de la conducta incorrecta.

b) No haver dut a terme anteriorment conductes contràries a la convivència al

centre.

c) La petició d'excuses en els casos d'injúries, ofenses i alteració del

desenvolupament de les activitats del centre.

d) L’oferiment d’actuacions compensadores del dany causat.

e) La falta d'intencionalitat.

9.4.2. Conductes greument perjudicials per a la

convivència i sancions

Segons l’article 37.1 del capítol V de la llei 12/2009 de 10 de juliol, són sancionables

com a faltes les següents conductes greument perjudicials per a la

convivència en el centre:

a) Les injúries, ofenses, agressions físiques, amenaces, vexacions i humiliacions

a d’altres membres de la comunitat educativa, l’ús indegut de la imatge

personal dels membres de la comunitat educativa, el deteriorament

intencionat de llurs pertinences i els actes que atemptin greument contra llur

intimitat o llur integritat personal.

b) L'alteració injustificada i greu del desenvolupament normal de les activitats

del centre, el deteriorament greu de les dependències o els equipaments del

centre, la falsificació o la sostracció de documents i materials acadèmics i la

suplantació de personalitat en actes de la vida escolar.

c) Els actes o la possessió de mitjans o substàncies que puguin ésser

perjudicials per a la salut, i la incitació a aquests actes.

d) La comissió reiterada d'actes contraris a les normes de convivència del

centre.

També, segons l’article 37.2 del capítol V de la llei 12/2009 de 10 de juliol, els actes

o les conductes a què fa referència l’article 37.1. que impliquin discriminació per raó

de gènere, sexe, raça, naixença o qualsevol altra condició personal o social dels

afectats s'han de considerar especialment greus.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

108

Segons l’article 37.3 de la llei 12/2009, les sancions que podran imposar-se per

la comissió de les faltes previstes a l'article 37.1 són les següents:

a) Suspensió del dret de participar en activitats extraescolars o

complementàries, per un període màxim de tres mesos o pel temps que resti

fins a la finalització del curs acadèmic, si són menys de tres mesos.

b) Suspensió del dret d'assistir al centre o a determinades classes, per un

període màxim de tres mesos o pel temps que resti fins a la finalització del

curs acadèmic, si són menys de tres mesos.

c) La inhabilitació definitiva per a cursar estudis al centre.

Pel que fa a la responsabilitat per danys, l’article 38 del capítol V de l’esmentada

llei, indica que els alumnes que, intencionadament o per negligència, causin danys a

les instal·lacions o el material del centre o en sostreguin material han de reparar els

danys o restituir el que hagin sostret, sens perjudici de la responsabilitat civil que

els correspongui, a ells mateixos o a les mares, als pares o als tutors, en els termes

que determina la legislació vigent.

Segons l’article 24 del decret 102/2010, per a la graduació en l’aplicació de les

sancions que corregeixen les faltes esmentades a l’article 37.1 de la llei 12/2009,

s’han de tenir en compte els criteris següents:

a) Les circumstàncies personals, familiars i socials i l’edat de l’alumnat afectat.

b) La proporcionalitat de la sanció amb la conducta o acte que la motiva.

c) La repercussió de la sanció en la millora del procés educatiu de l’alumnat

afectat i de la resta de l’alumnat.

d) L’existència d’un acord explícit amb els progenitors o tutors legals, en el marc

de la carta de compromís educatiu subscrita per la família, per administrar la

sanció de manera compartida.

e) La repercussió objectiva en la vida del centre de l’actuació que se sanciona.

f) La reincidència o reiteració de les actuacions que se sancionen.

9.4.3. Garanties i procediment en la correcció de

faltes greument perjudicials per a la convivència

Segons l’article 25.1 del decret 102/2010, correspon a la direcció del centre imposar

la sanció en la resolució de l’expedient incoat a l’efecte, sense perjudici que la

mesura correctora incorpori alguna activitat d’utilitat social per al centre i, en el seu

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

109

cas, del rescabalament de danys que es puguin establir de manera complementària

en la resolució del mateix expedient.

a) Procediment dôinici dôexpedient disciplinari.

Per tal d’iniciar un expedient disciplinari cal seguir les fases següents:

1. La coordinació de convivència o el tutor/a fan la proposta d’inici

d’expedient (escoltat el nivell, si escau) a la direcció del centre, fent-li

arribar la informació necessària mitjançant el full de recomanaci· dôinici

dôexpedient disciplinari, i havent d’adjuntar també els comunicats

d’incidència.

2. S’ha d’indicar si la proposta va acompanyada o no d’una proposta de

suspensió provisional d’assistència a classe, i en cas afirmatiu s’indicaran

els dies proposats (mínim de 3 i màxim de 20). La direcció del centre

podrà decidir si aquesta suspensió suposa la no assistència al centre.

3. La instrucció com a norma general la realitza la coordinació de

convivència. En cas de recusació, si aquesta és acceptada per la direcció

del centre, es nomenarà per part de la direcció un/a professor/a del

claustre que no tingui docència directa sobre l’alumne.

4. La direcció, lliura a la coordinació de convivència la documentació següent

per ser lliurada a la família o tutor/a legal de l’alumne si es menor de 18

anys.

Els documents referits a l’inici d’expedient són:

1. El document d’ Inici d’expedient disciplinari que ha de contenir:

¶ El nom i cognoms de l’alumne o de l’alumna.

¶ Els fets imputats.

¶ La data en la qual es van realitzar els fets.

¶ El nomenament de la persona instructora i, si escau per la complexitat de

l’expedient, d’un secretari o secretària.

2. Document de notificació d’inici d’expedient.

La realització d’aquest tràmit ha de ser presencial, però pot passar el següent:

¶ Que els implicats es neguin a signar el document de notificació. En aquest

cas cal que altre professor o professora faci de testimoni i pugui certificar la

presència dels implicats, i que pugui certificar el tràmit.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

110

¶ Que els tutors legals, o l’alumne/a si és major d’edat, es neguin a presentar-

se al centre. En aquest cas cal enviar el més aviat possible un buró-fax, tot

citant-los i fent-los arribar la documentació d’inici d’expedient. L’instructor/a

pot iniciar els tràmits, i una vegada rebuda la notificació signada, l’alumne/a

pot complir la suspensió provisional d’assistència a classe o al centre, si fos el

cas.

b) Instrucci· de lôexpedient disciplinari.

La persona instructora, un cop rebuda la notificació de nomenament, per tal

d’instruir l’expedient, ha de practicar les actuacions que estimi pertinents per a

l’aclariment dels fets esdevinguts i les responsabilitats de l’alumnat implicat, i

proposarà la sanció oportuna, així com, si escau, les activitats d’utilitat social per al

centre i, en el seu cas, l’import de reparació o restitució dels danys o materials

afectats.

Abans de formular la proposta definitiva, l’instructor/a ha de realitzar el tràmit de

vista de l’expedient completat fins a la proposta de resolució provisional per tal

que puguin manifestar la seva conformitat amb allò que s’estableix i es proposa a

l’expedient o hi puguin formular al·legacions. El termini per realitzar el tràmit de

vista de l’expedient, de la realització del qual n’ha de quedar constància escrita, és

de 5 dies lectius i el termini per formular-hi al·legacions és de 5 dies lectius més.

Els documents referits a aquesta actuació són:

¶ Citació del tràmit de vista amb la família o amb l’alumne/a si és major

d’edat) (termini de 5 dies lectius)

¶ Tràmit de vista: durant aquest es posarà en coneixement de la família de

l’alumne/a o l’alumne/a si es major d’edat l’expedient provisional i tota la

documentació que es cregui oportuna. Disposant d’un termini de 5 dies

lectius per formular al·legacions, així com aquells documents i justificacions

que estimin pertinents.

Acabat aquest procés, la persona instructora ha de formular la proposta de

resolució definitiva a la direcció del centre, la qual haurà de contenir:

¶ Els fets imputats a l'expedient. (adjuntant còpia, si escau, de la

documentació pertinent).

¶ Les faltes que aquests fets poden constituir de les previstes a l'article 37.1 de

la Llei 12/2009.

¶ La valoració de la responsabilitat de l'alumne o de l'alumna amb

especificació, si escau, de les circumstàncies que poden intensificar o

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

111

disminuir la gravetat de la seva actuació.

¶ Les sancions aplicables d’entre les previstes a l'article 37.3 de la llei 12/2009.

¶ Si escau, les activitats d’utilitat social per al centre i, en el seu cas, l’import

de reparació o restitució dels danys o materials que eventualment hagin

quedat afectats per l’actuació que se sanciona.

¶ L'especificació de la competència del director o directora per resoldre.

c) Resoluci· de lôexpedient disciplinari.

Correspon al director o a la directora del centre resoldre els expedients i imposar les

sancions que corresponguin, havent d’informar periòdicament al Consell escolar dels

expedients resolts.

La direcció del centre ha de comunicar als progenitors o tutors legals, o a l’alumnat

si és major d’edat, la resolució de l’expedient als efectes que aquests, si ho creuen

convenient, puguin sol·licitar la seva revisió per part del consell escolar del centre,

sens perjudici de la presentació dels recursos o reclamacions pertinents davant dels

Serveis Territorials corresponents.

La resolució de l'expedient ha de contenir:

¶ Els fets que s'imputen a l'alumne o alumna.

¶ Les faltes que aquests fets poden constituir de les previstes a l'article 37.1 de

la Llei 12/2009.

¶ La valoració de la responsabilitat de l'alumne o de l'alumna amb

especificació, si escau, de les circumstàncies que poden intensificar o

disminuir la gravetat de la seva actuació.

¶ Les sancions aplicades d’entre les previstes a l'article 37.3 de la llei 12/2009.

¶ Si escau, les activitats d’utilitat social per al centre i, en el seu cas, l’import

de reparació o restitució dels danys o materials que eventualment hagin

quedat afectats per l’actuació que se sanciona.

Així mateix, s’ha de fer constar en la resolució el termini per presentar reclamació o

recurs i l’òrgan al qual s’ha d’adreçar.

Contra les resolucions del director o de la directora dels centres educatius públics es

pot interposar recurs d’alçada, en el termini màxim d’un mes a comptar de l’endemà

de la seva notificació, davant el director o la directora dels serveis territorials

corresponents.

Les faltes i sancions abans indicades prescriuen respectivament als 3 mesos de la

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

112

seva comissió i de la seva imposició.

d) Imposició i aplicació de sancions per part del director amb acord de la

família

Segons l’article 25.7 del decret 102/2010, quan, en ocasió de la presumpta comissió

de faltes greument perjudicials per a la convivència, l’alumne/a, i la seva família en

els i les menors d’edat, reconeixen de manera immediata la comissió dels fets i

accepten la sanció corresponent, la direcció imposa i aplica directament la sanció.

Tanmateix, ha de quedar constància escrita del reconeixement de la falta comesa i

de l’acceptació de la sanció per part de l’alumne/a i, en els i les menors d’edat, del

seu pare, mare o tutor o tutora legal.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

113

10. PARTICIPACIÓ I REPRESENTACIÓ DE

L’ALUMNAT I DE LES FAMÍLIES

10.1. Participació i representació de l’alumnat

Atenent l’article 23 de la Llei 12/2009, de 10 de juliol, d’educació, el centre preveu

les següents formes de participació i representació de l’alumnat.

10.1.1. Consell Escolar del Centre

L’alumnat està representat i participa en el Consell Escolar del Centre a través de

tres alumnes escollits per votació entre l’alumnat de l centre (veure apartat 4.3.1.

de les presents NOFC)

10.1.2. Els/Les delegats/des de classe

Cada grup-classe tria per votació un/a delegat/da i un/a sotsdelegat/da que el

representarà davant del tutor o tutora, el claustre i la direcció del centre, dins d’un

termini no superior a les tres primeres setmanes del curs. Els delegats i les

delegades tenen com a funcions:

a) Representar els companys i companyes de classe en els diferents òrgans del

centre (Consell de Delegats i Delegades, juntes d’avaluació, tutors/es,

direcció, AMPA, etc.).

b) Moderar i estimular la participació en les assemblees del grup-classe.

c) Col·laborar en la correcta utilització i manteniment de les instal·lacions del

centre, donant avís de qualsevol desperfecte, dany o anomalia a la

consergeria del centre.

d) Col·laborar amb el/la CASE en l’organització de les diferents activitats

culturals, esportives, educatives o de lleure organitzades pel centre.

e) Col·laborar amb el/la tutor/a en l’acollida i guia de l’alumnat de nova

incorporació al centre.

10.1.3. El Consell de delegats i delegades

Un dels canals de participació de l’alumnat és el Consell de delegats i delegades. La

constitució d’aquest Consell és un dret dels estudiants recollit a l’article 12, del

decret 279/2006, de 4 de juliol, sobre drets i deures de l’alumnat.

Els/Les delegats/des i sotsdelegats/des, i els representants de l’alumnat dins del

Consell Escolar formen el Consell de Delegats, el qual es constituirà per tot l’any

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

114

abans dels trenta primers dies del curs. Els membres del Consell de delegats/des

podran conèixer i tindran dret a consultar la documentació del centre necessària per

a l’exercici de les seves activitats, a criteri de la direcció del centre, sempre que no

es vegi afectat el dret a la intimitat de les persones. El Consell de delegats/des es

reunirà com a norma general dins l’horari lectiu. Són les seves funcions:

a) Prestar assessorament i suport a l’alumnat representant al Consell Escolar.

b) Elaborar informes pel Consell Escolar del centre, si aquest ho demana o per

iniciativa pròpia.

c) Ser informat sobre l’ordre del dia del Consell Escolar i de les decisions que

s’hi prenguin.

d) Informar de totes les seves activitats als alumnes del centre i als òrgans de

direcció del centre

e) Participar activament en l’organització i desenvolupament de les activitats

extraescolars i complementàries.

El Consell de delegats/des té garantit un espai al centre on poder reunir-se.

La funció d’assessorament i lligam del Consell de delegats/des amb el professorat és

assumida per un membre de Direcció, normalment la coordinació pedagògica.

Aquesta persona actuarà d’enllaç entre el Consell de delegats/des i les reunions

tutorials.

El Consell de delegats/des es convoca, com a mínim, un cop per trimestre i sempre

que ho sol·licitin els seus membres, sense que calgui autorització o comunicació

prèvia.

10.1.4. Ús d’imatges d’alumnes

Atès que el dret a la pròpia imatge està recollit a l’article 18.1. de la Constitució i

regulat per la llei sobre el dret a l’honor, a la intimitat personal i familiar i a la pròpia

imatge, es necessari que, prèviament a la publicació a la pàgina web del centre o a

la revista escolar d’imatges dels i les alumnes on aquests siguin clarament

identificables, s’hagi d’haver obtingut el consentiment dels seus pares o tutors

legals. El Centre lliura als pares o tutors legals de l’alumnat el full de sol·licitud

d’autorització, informant de la possibilitat de publicació a la pàgina web i a la revista

escolar d’imatges on apareguin els seus fills o filles en activitats escolars lectives,

complementàries o extraescolars demanant autorització per a aquesta publicació.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

115

10.2. Participació i representació de les

famílies

10.2.1. Participació de les famílies

En funció de l’article 25 de la Llei 12/2009 d’educació:

1. El centre facilita informació a les famílies dels alumnes sobre:

a) El projecte educatiu de centre (PEC).

b) Organització i funcionament del centre.

c) Els serveis que ofereix el centre.

d) La carta de compromís educatiu, i la coresponsabilització que comporta per a

les famílies.

e) Les normes d’organització i funcionament del centre.

f) Les activitats complementàries.

g) L’aportació econòmica per adquisició de material per a les activitats de

l’alumnat.

h) La programació general anual del centre (a través dels seus representants al

Consell Escolar).

i) Les beques i els ajuts a l’estudi.

2. El centre facilita informació a les famílies sobre l’evolució educativa de llurs

fills/es i els ofereix assessorament i atenció, normalment a través de la tutoria.

3. Les famílies tenen el deure de respectar el projecte educatiu del centre, el dret i

el deure de participar activament en l’educació de llurs fills, el deure de contribuir a

la convivència entre tots els membres de la comunitat escolar i el dret de participar

en la vida del centre per mitjà del consell escolar o altres mecanismes que el centre

tingui previstos.

10.2.2. Associacions de mares i pares d’alumnes

Tal i com preveu l’article 26 de la Llei 12/2009, d’educació, les famílies del centre

estan associades en una AMPA, per tal de facilitar la seva participació conjunta de

forma organitzada en les activitats del centre.

De forma periòdica, i per tal de coordinar-se amb l’equip directiu del centre, un

membre d’aquest es reuneix amb la Junta Directiva de l’AMPA.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

116

10.2.3. Participació al Consell Escolar del Centre

Les famílies estan representades i intervenen en la vida del centre a través dels seus

tres representants al Consell Escolar [dues persones escollides entre els pares i

mares del centre i una escollida per part de l’AMPA]. (veure apartat 4.3.1. de les

presents NOFC).

10.2.4. Comunicació amb les famílies

Segons indica la Ordre EDU/295/2008, de 13 de juny, al seu article 26, el centre

educatiu, per mitjà d'informes escrits, entrevistes individuals i reunions col·lectives,

ha d'establir comunicació periòdica amb els pares, mares o representants legals de

l'alumnat per tal de mantenir-los informats del procés de l'ensenyament, de

l'aprenentatge i de l'avaluació (veure apartat 7.3.1.e. de les presents NOFC)

La comunicació amb les famílies es realitza de forma presencial, a través de

l’agenda de l’alumne/a, telefònicament, a través del correu electrònic o de la

plataforma digital.

La periodicitat i l'organització de les entrevistes individuals i reunions col·lectives

amb els pares, les mares o representants legals de l'alumnat estan fixades en la

programació general anual.

10.2.5. Carta de compromís educatiu

La carta de compromís educatiu, en el marc del Projecte Educatiu del Centre, és el

document que expressa els objectius necessaris per assolir un entorn de convivència

i respecte pel desenvolupament de les activitats educatives i els compromisos que

cada família i el centre s’avenen a adquirir en relació amb els principis que la

inspiren. Per mitjà de la carta de compromís educatiu, es potencia la participació de

les famílies en l’educació dels fills i filles.

El centre i la família formalitzen la carta de compromís amb els continguts comuns

en el moment de la matrícula. Aquest document el signen el pare, mare, tutor o

tutora legal de l’alumne o alumna i la direcció del centre.

Correspon fer el seguiment del compliment dels compromisos de la carta al/la tutor

o tutora de l’alumne o alumna. Les possibles modificacions que s’acordin s’han

d’incloure com a addenda i les ha de signar el/la tutor/a, en nom de la direcció del

centre, i el pare, la mare, el tutor o tutora legal de l’alumne o alumna. A més,

també la pot signar l’alumne o alumna.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

117

11. RELACIONS AMB L’ENTORN

En el Projecte educatiu de centre (PEC), en l’apartat “Plantejaments educatius i

curriculars, a l’apartat u) es recull la importància de “La potenciació de la relació

amb l’entorn, per afavorir respostes integrals a les necessitats educatives,

col·laborant amb altres centres, els agents socioeducatius i altres entitats del

territori.

El centre té una vocació d’obertura vers el seu entorn, incidint en aquest activament

i aprofitant les potencialitats del territori. En aquest sentit existeixen diferents

accions entre les que destaquen:

a) Participació en diferents activitats:

¶ Jornades Esportives Municipals

¶ Sortides de treball per conèixer l’entorn.

¶ Campanya Escola Pública

¶ Visites a empreses.

¶ Participació en Jornades de portes obertes

¶ Consell de Delegats de la població.

¶ Activitats “Punt Jove”.

¶ Programa “Salut i Escola”.

¶ Consell Escolar Municipal,

b) Convenis de col·laboració amb l’Ajuntament:

¶ Convenis de cessió mútua d’espais i serveis.

¶ Col·laboració amb l’Escola de Música.

¶ Convenis projectes de diversificació curricular

c) Convenis de col·laboració amb empreses:

¶ Pràctiques d’estada a l’empresa

¶ Projecte Experimenta

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

118

12. ORGANITZACIÓ DEL FUNCIONAMENT DEL

CENTRE

12.1. Horaris d’entrada i sortida del centre

L’entrada i sortida del centre es realitza exclusivament per la porta principal (C/

Tierno Galván, 77).

La porta d’entrada s’obre a les 8:00h del matí (primer timbre) i es tanca a les 8:05h

(segon timbre), moment en què tothom ja ha de ser a les aules.

L’alumnat que arribi tard només podrà entrar si porta un justificant signat pels pares

o tutors legals, i haurà de dirigir-se al professor/a de guàrdia.

La jornada lectiva finalitza a les 14:40 hores. Un cop acabades les classes cap

alumne/a no pot romandre a les dependències del centre sense permís.

L’alumnat que faci servir el servei de bar-cantina un cop acabades les classes pot

romandre a la cantina del centre fins a les 16:00h.

12.2. Accés al centre de persones alienes al

servei

Tota persona aliena al servei ha de ser atesa pel personal de consergeria, el qual és

el responsable d’avisar a les persones oportunes que les hagin d’atendre. En cap cas

podrà accedir al recinte escolar cap persona sinó és per una causa justificada

(entrevista amb algun docent, tràmits a la administració, prestació d’algun

servei...).

Si algun responsable de l’alumne/a necessita donar un encàrrec a un/a alumne/a,

ho farà a través de consergeria.

Si s’ha avisar a algun/a professor/a cal que se li indiqui al professor/a de guàrdia o

que se'l localitzi a través de la llista d'assistència que hi ha a consergeria. En cas

d’urgència es pot fer servir la megafonia.

Si durant l'horari escolar entrés alguna persona aliena al centre sense permís, cal

advertir-la que ha d’abandonar el centre i avisar al professorat de guàrdia. Si fes cas

omís s’avisarà l’autoritat policial.

12.3. Assistència i absentisme de l’alumnat

L’assistència de l’alumnat al centre durant l’horari lectiu és obligatòria. Qualsevol

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

119

absència cal justificar-la al tutor/a corresponent. En el cas d’alumnes menors d’edat,

el tutor/a comunicarà als responsables legals de l’alumne o alumna les faltes no

justificades.

Les faltes d’assistència poden ser motiu de sanció. Tanmateix les faltes d’assistència

dels alumnes de nivell de batxillerat constitueixen un cas a part atès que, segons

acord pres pel Consell Escolar de Centre amb data 7 de maig de 2002, que recollia

al seu torn l’acord de la reunió de l’equip docent de Batxillerat de 29 d’abril de 2002,

s’admeten com a màxim 5 faltes d’assistència injustificades per matèria i per

trimestre a partir de les quals l’assignatura corresponen queda suspesa aquell

trimestre (es consideraran faltes justificades aquelles que ho siguin amb certificats

mèdics, jurídics o per deure inexcusable).

Aquell alumnat que té el reconeixement d’estudis de música, dansa o activitats

esportives i que, per tant, té dret a gaudir de la convalidació d’alguna àrea optativa

o de les àrees de música i educació física, pot sol·licitar, si alguna d’aquestes hores

de classe coincidís en les d’entrada o sortida del centre, el poder entrar a la següent

hora o poder sortir abans. En qualsevol cas serà imprescindible que els pares o

tutors legals ho sol·licitin per escrit i que signin un escrit conforme es fan

responsables del seu fill/a durant aquestes hores de no assistència al centre.

12.3.1. Control de l’assistència

Per tal de dur a terme un control de l’assistència de l’alumnat, el centre ha establert

les pautes següents a seguir:

a) Durant totes les hores de classe el professor o professora passarà llista i

anotarà les absències i/o els retards dins l’aplicació informàtica de què

disposa a tal efecte.

b) Al final de cada trimestre el/la tutor/a farà un recull de les absències de cada

alumne/a i lliurarà aquesta informació als seus responsables legals.

c) Al llarg de cada trimestre, en el cas que un alumne o una alumna acumuli

absències no justificades, el professor tutor o tutora, informarà els seus

responsables legals mitjançant trucada telefònica, correu electrònic o carta

certificada segons el model disponible a secretaria o a la xarxa informàtica

del centre.

12.3.2. Actuacions en cas d’absentisme de l’alumnat

Quan es produeix un cas d’absentisme escolar entre l’alumnat de l’ESO el centre

segueix les següents actuacions:

a) El/la tutor/a es posa en contacte amb la família de l’alumne/a telefònicament

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

120

o per correu electrònic, per tal d’esbrinar els motius de l’absentisme i

informar de l’obligatorietat de l’assistència.

b) Si persisteix l’absentisme, la direcció del centre envia un escrit mitjançant

correu certificat a la família, en el qual se’ls recorda l’obligació que tenen de

vetllar per la correcta escolarització dels seus fills/es, i informa als Serveis

Socials del Municipi. D’aquesta comunicació queda còpia arxivada en el

centre a disposició de la Inspecció.

c) Si d’aquestes actuacions no en resulta la rectificació de l’absentisme la

direcció del centre informa al/la director/a dels serveis territorials, per tal

que, si escau, ho posi en coneixement de la DGAIA.

12.3.3. Actuacions en cas d’abandonament de

l’alumnat

Per evitar els casos d’absentisme elevat o d’abandonament el centre té previstes

una sèrie d’actuacions:

a) Aplicació de programes de diversificació curricular per atendre aquesta

tipologia d’alumnat.

b) Aplicació d’un programa de prevenció de l’abandonament primerenc

(TIS), que suposa:

¶ Detecció dels casos.

¶ Tutoria individualitzada de l’alumnat en risc d’exclusió. Elaboració

d’un “full de seguiment i actuacions” .

¶ Intervenció directa en l’àmbit familiar (visites domiciliàries,

tasques d’acompanyament, etc.).

c) Orientació i seguiment dels estudis postobligatoris o de la inserció laboral

de l’alumnat (TIS-Tutors-Psicopedagog/a): activitats tutorials

d’orientació, proves PPM, jornades de preinscripció a altres estudis, visita

portes obertes altres centres, acompanyament per part del TIS i tutors

dels projecte de diversificació curricular, etc.

12.3.4. Absències de l’alumnat per exercici del dret a

la inassistència col·lectiva a classe

L’alumnat té reconegut el dret a organitzar accions reivindicatives, entre les quals la

inassistència col·lectiva a classe. Quan això passa s’actuarà de la següent manera:

a) Es farà una votació entre l’alumnat, el resultat de la qual a cada grup-

classe ha de ser superior al 50% dels vots favorables.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

121

b) Els delegats o representants de cada grup-classe presentaran a la direcció

per escrit les causes de la protesta i la durada de la inassistència a classe,

amb una antelació de 48 hores i especificant els grups que s’hi

adhereixen.

c) Es presentarà el consentiment signat dels pares o tutors legals de

l’alumnat que sigui menor de 18 anys.

Quan la inassistència a les classes sigui convocada d’acord amb aquestes normes la

falta d’assistència no serà objecte de sanció i el professorat no podrà programar

proves d’avaluació, ni avançar matèria.

12.4. Horari i assistència del professorat

12.4.1. Horari

El professorat del centre té l'horari laboral setmanal establert amb caràcter general

per als funcionaris de la Generalitat, horari que actualment és de 37 hores i mitja.

Distribuïdes de la següent manera:

a) 20 hores lectives, distribuïdes en cinc dies, que es destinen a la docència

directa a l'alumne (docència a grups classe, atenció a la diversitat, tutoria

individual i en grup) i a activitats directives i de coordinació amb les

dedicacions previstes per a l'exercici d'aquestes funcions. Aquestes 20

hores es podran prendre com a mitjana quan el centre no faci una

distribució horària uniforme al llarg del curs escolar a causa de variacions

trimestrals.

b) 8 hores d'activitats complementàries d'horari fix: guàrdies i altres

vigilàncies, reunions setmanals de departament o seminari, comissió

d'atenció a la diversitat, coordinacions de nivell i amb especialistes per a

l'atenció a la diversitat, entrevistes amb pares o tutors legals,

manteniment del laboratori i aules específiques, organització i execució de

les accions que ofereix el centre en el marc de determinats programes i,

si escau, activitats per a la dinamització del Pla català de l'esport.

c) 2 hores d'activitats complementàries de presència al centre educatiu no

sotmeses a horari fix (reunions d'avaluació, de claustre i de consell

escolar, reunions amb pares o tutors legals, reunions de coordinació amb

altres centres, reunions amb professionals i entitats externes, activitats

de reforç i de tutoria, coordinació o tutoria de les pràctiques de la

formació inicial de professors, tutoria de professors novells i altres

encàrrecs que, en el marc de les seves funcions, li faci el director o

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

122

directora del centre).

d) 7 hores i 30 minuts de preparació de classes, correcció d'activitats,

assistència a cursos i activitats de formació, etc., que no s'han de fer

necessàriament al centre.

12.4.2. Elaboració dels horaris de treball del

professorat

L'elaboració de l'horari és responsabilitat de l'equip directiu, el qual prioritza els

objectius del projecte educatiu del centre i del projecte de direcció vigent,

considerant l'ordenació de les activitats educatives.

En elaborar els horaris dels docents es tenen en compte tant les hores lectives com

la resta d'horari fix.

12.4.3. Criteris per a l’elaboració dels horaris del

professorat

Els horaris han de:

a) Preveure el temps necessari per a la coordinació didàctica, per a la

coordinació dels equips docents i per a l'atenció tutorial i orientació de

l’alumnat i les seves famílies.

b) Garantir que en cada període de classe, i durant el temps de descans o

d'esbarjo, hi hagi el personal de guàrdia necessari per assegurar una

correcta atenció a l’alumnat segons les característiques físiques i

d'ocupació del centre.

c) Atendre altres aspectes relacionats amb la gestió i la coordinació que

l'equip directiu prioritzi, com les tasques de les diferents coordinacions, el

manteniment de laboratoris, d'aules de tecnologia i aules específiques i la

coordinació, si escau, de programes d'innovació educativa que

desenvolupi el centre.

d) Garantir l’atenció a la diversitat, el principi d’inclusió de l’alumnat. el

tractament de l’alumnat amb trastorns d’aprenentatge o de comunicació

relacionats amb l’aprenentatge escolar i l’atenció als alumnes amb altes

capacitats.

e) Garantir les actuacions previstes al Projecte Lingüístic del centre.

f) Tenir en compte també els acords conjunts que es prenguin en relació

amb els centres del municipi.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

123

12.4.4. Aprovació, difusió i publicitat dels horaris.

El director o directora del centre aprova provisionalment l'horari, i el claustre n'ha

de comprovar l'adequació als criteris pedagògics prèviament establerts. En cas

contrari, s'han de fer les correccions oportunes a l'horari al més aviat possible, sens

perjudici de la validesa provisional mentre no s'hagi esmenat.

L'horari definitiu s'incorpora a la programació general anual per a l'aprovació

definitiva.

Els horaris del professorat, els horaris dels grups d'alumnes i la resta d'informació

horària significativa formen part de la programació general anual i, per tant, el

director o directora dona difusió dels mateixos als membres de la comunitat

educativa a través dels canals de comunicació del centre: xarxa informàtica del

centre, web, etc.

12.4.5. Canvis en els horaris habituals

D'acord amb el que preveu el Decret 102/2010, de 3 d'agost, d'autonomia dels

centres educatius, el director o directora del centre pot modificar amb caràcter

transitori i provisional l'assignació de grups i la distribució de les hores lectives d'un

professor o professora, per tal que pugui atendre hores de classe que quedarien

sense impartir. Aquesta modificació podrà afectar també la distribució de les hores

complementàries d'horari fix.

El centre preveu la substitució d'una absència eventual o de curta durada del

professor o professora responsable d'una classe o activitat escolar, a través del

professorat de guàrdia, professorat deslliurat de classe amb motiu d’una activitat

fora del centre o complementària o de la designació directa per part de la direcció.

12.4.6. Registre d’absències del professorat

El/la director/a del centre registra les absències justificades i injustificades del

personal adscrit al centre mitjançant l'aplicació informàtica de l'expedient

d'absències que proporciona el Departament d’Ensenyament.

El director o directora del centre arxiva i té a disposició de les persones afectades,

de la Inspecció d'Educació i del consell escolar la documentació interna emprada per

fer el control d'absències i els justificants presentats. Tanmateix, en cap cas no es

poden conservar els justificants documentals que continguin dades sobre la salut de

les persones (dades sobre diagnòstic, proves mèdiques realitzades...), els quals

s'han de retornar als interessats. En cas de retorn de la documentació justificativa

deixa constància, a l'apartat Observacions , que l'absència ha estat justificada

correctament mitjançant la documentació adequada i suficient.

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=545262&language=ca_ES

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

124

Dins dels deu primers dies del mes en curs el director/a tramet als serveis

territorials, mitjançant l'aplicació informàtica abans esmentada, les absències

justificades i injustificades.

12.5. Guàrdies

D’acord amb la normativa vigent el centre disposa d’un servei de guàrdies de

professorat durant les hores lectives.

12.5.1. Funcions del professorat de guàrdia

A les hores que el professorat té assignada una guàrdia:

a) És l'encarregat i responsable de l'ordre al centre. Així ha de vetllar perquè al

centre no hi hagi, alumnes fora de les aules, soroll als passadissos, etc., que

perjudiquin la feina dels qui són a classe.

b) Es fa càrrec dels grups que puguin trobar-se sense professor/a per una

absència eventual. Cas que el professor/a absent sigui d’atenció

individualitzada, atenció del TIS, o similar, els alumnes retornaran al seu

grup-classe de referència.

c) Es fa càrrec d’altres problemes que puguin produir-se: alumnes que s'han fet

mal, expulsions de l’aula, sortida d’alumnes del centre durant l’horari lectiu,

etc.

12.5.2. Organització del professorat de guàrdia

A la Consergeria, a la Sala de Professorat i a l’aula de tutoria es troba exposat el

quadre on s'indica quines són les persones que estan de guàrdia. De les persones

que estan assignades per cada hora la primera està a l’Aula de Tutoria (Planta

Soterrani) durant el primer trimestre, la segona durant el segon trimestre i la

tercera durant el tercer trimestre. La resta del professorat de guàrdia estarà a la

Sala de Professorat.

Si el professor/a que està a l’aula de tutoria ha de realitzar una substitució, cal que

un altre professor/a de guàrdia ocupi aquesta dependència. Per tant, es procura que

hi hagi sempre algú a l’Aula de Tutoria.

Quan hi ha una sortida de grup fora del centre, aquell professorat que resulti

alliberat de classe substituirà al professorat que fa la sortida a aquells grups que

calgui. El/La Cap d’Estudis assignarà aquestes guàrdies.

El procediment a seguir durant les guàrdies és el següent:

a) Cal anar a consergeria en el moment que comença l'hora de guàrdia i signar

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

125

el full on es recull el professorat que està de guàrdia i anotar el lloc on estarà

durant la guàrdia (grup classe, aula de tutoria, etc.) .

A la llista de signatures estan assenyalades amb retolador fluorescent les

absències previstes del professorat. Igualment, s’ha de comprovar si algú no

ha signat, i mirar si té classe en aquell moment. Si es comprova que falta

algun professor/a cal substituir-lo el més aviat possible, havent de fer-ho

el/la professor/a de guàrdia que imparteix la mateixa matèria o matèria afí a

la impartida pel professor/a substituït. Quan l’absència és prevista el

professor/a ha de deixar feina a Consergeria (o a la plataforma digital) de

forma que el professorat de guàrdia podrà recollir-la en el moment de la

substitució. Si l'absència ha estat imprevista, el professorat de guàrdia

preguntarà a algun membre del departament del professor/a absent si hi ha

material disponible de la matèria. En cas que no n’hi hagués, podrà deixar

que l'alumnat aprofiti l'hora per fer deures o altres activitats que ell mateix

els assigni. En cap cas, quan falti un professor/a, es podrà portar els alumnes

al pati. La guàrdia s'ha de fer a l'aula que li correspongui a aquell grup. En

són excepcions les aules específiques com informàtica, laboratori, etc., ja que

en aquests casos es podrà buscar una aula alternativa. Si el professor/a

absent és el d’Educació Física es podrà fer la guàrdia al pati.

b) El professorat de guàrdia que està a la Sala de Professorat serà l’encarregat

de fer rondes per tot l’edifici, per tal de comprovar que no hi hagi alumnes

fora les aules, que puguin molestar el desenvolupament de les classes o que

facin soroll pels passadissos. Cal repetir regularment la ronda pels edificis al

llarg de la guàrdia.

c) Cal assegurar-se que els lavabos d'alumnes romanen tancats i obrir-los

només per a aquells/es alumnes que tinguin una emergència i que portin la

pertinent autorització escrita. Només a consergeria es proporcionaran les

claus per obrir els lavabos a l’alumnat.

d) El professorat de guàrdia que està a l’aula de tutoria serà l’encarregat

d’atendre els alumnes expulsats de l’aula.

12.5.3. El llibre d’Incidències

A l’aula de tutoria existeix un registre d’alumnat expulsat de l’aula en el qual el

professorat de guàrdia anota els alumnes expulsats.

A la0 Consergeria es realitza un registre informàtic d’incidències on cal que el

professorat de guàrdia o qualsevol altre professor o membre del PAS anoti qualsevol

incidència com ara:

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

126

a) Alumnes que prenen mal.

b) Alumnes que surten del centre, o bé acompanyats dels seus responsables

legals, o bé amb permís (en aquest cas només el professorat de guàrdia pot

autoritzar-ne la sortida). En aquest últim cas, cal un justificant signat o un

correu electrònic dels responsables legals.

c) Alumnes que entren fora de l’hora amb autorització (cal grapar el justificant a

la pàgina corresponent).

d) Qualsevol altre incident.

12.5.4. Alumnes que prenen mal, tenen una

indisposició o una emergència

El professorat de guàrdia és el responsable d’atendre els/les alumnes que hagin pres

mal, tinguin una indisposició o pateixin una emergència i, per tant, se n’ha de fer

càrrec i no deixar l’alumne sol en cap moment. Si hi ha més d’una persona de

guàrdia se’n farà càrrec:

a) Aquell que no tingui classe l’hora següent.

b) Aquell que no sigui tutor/a

c) El primer que estigui anotat al full de guàrdies i en posteriors ocasions els

següents successivament.

El procediment a seguir quan un/a alumne/a pren mal es troba per escrit a la Sala

de Professorat, Aula de Tutoria, Consergeria, Administració i Direcció, i és el

següent:

a) En cas d’indisposició:

Trucar o enviar un missatge als responsables legals per a que se’n facin càrrec.

Si els hem localitzat cal:

¶ Acompanyar el/la alumne/a fins que arribin.

¶ Anotar-ho al full d’incidències.

 Si no els hem localitzat:

¶ Anotar-ho al full d’incidències.

¶ Comunicar-ho al tutor o tutora.

¶ Fer esperar a l’alumne/a o enviar-lo a classe depenent del seu estat

fins que finalitzi l’horari lectiu.

El professorat de guàrdia pot valorar la possibilitat de deixar marxar l’alumne/a a

casa seva, però en qualsevol cas no ho farà mai sense l’autorització dels seus

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

127

responsables legals. Aquesta autorització es pot donar a través d’un correu

electrònic o telefònicament (en aquest cas caldrà que dues persones ho verifiquin).

b) En cas de lesions o emergències lleus:

Trucar o enviar un missatge als responsables legals per a que se’n facin càrrec.

Si els hem localitzat cal:

¶ Acompanyar el/la alumne/a fins que arribin.

¶ Anotar-ho al full d’incidències.

 Si no els hem localitzat:

¶ Comunicar-ho a direcció.

¶ Acompanyar-lo amb ambulància al centre mèdic de referència o al

CAP.

¶ Informar a l’Institut sobre l’evolució de l’alumne.

¶ La Direcció intentarà el contacte amb la família per a que se’n facin

càrrec el més aviat possible i informarà al tutor/a.

¶ Acompanyar-lo, si escau, a casa i explicar les indicacions del metge.

c) En cas de lesions o emergències greus o molt greus:

Trucar a emergències (tel. 112) i seguir les instruccions que ens donin.

Trucar o enviar un missatge als responsables legals per informar-los.

Si els hem localitzat cal:

¶ Acompanyar el/la alumne/a fins que arribin.

¶ Anotar-ho al full d’incidències.

 Si no els hem localitzat:

¶ Comunicar-ho a direcció.

¶ Acompanyar-lo amb l’ambulància

¶ Informar a l’Institut sobre l’evolució de l’alumne.

¶ La Direcció intentarà el contacte amb la família per a que se’n facin

càrrec el més aviat possible i informarà al tutor/a.

¶ Acompanyar-lo, si escau, a casa i explicar les indicacions del metge.

Cal tenir present que l’alumnat de 1r, 2n d’ESO ha de dur la fotocòpia de la Tarja

Sanitària i el full de comunicat d’accident. L’alumnat de 3r i 4t d’ESO i el de

Batxillerat ha de dur el full de comunicat d’accident, fotocòpia del DNI, Tarja

Sanitària i rebut original de l’Assegurança Escolar Obligatòria (AEO). Aquesta

documentació està disponible a Secretaria.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

128

Cal tenir també en compte que davant els possibles danys (trencament d’objectes

personals, danys físics, etc.) només existeix responsabilitat del l’administració si el

dany s’ha causat per negligència pròpia, no si és de forma accidental.

12.5.5. Alumnes expulsats de l’aula

El professorat de guàrdia és el responsable d’atendre els/les alumnes expulsats de

les aules.

Quan un professor/a expulsa algun alumne/a de l’aula cal que:

¶ Avisi, si escau, al professorat de guàrdia. També pot indicar directament a

l’alumne/a expulsat/da que es dirigeixi a l’aula de tutoria, on trobarà el

professorat de guàrdia. També ha d’indicar que, en cas de no trobar el

professor/a de guàrdia a la tutoria, cal que es dirigeixi a la Sala de

Professorat o a la Consergeria.

¶ Cal donar alguna feina per fer a l’alumne/a expulsat/da.

¶ El professorat de guàrdia s’assegurarà que l’alumne/a tingui feina per fer i

que ompli el Comunicat d’Incidència, el qual serà posteriorment dipositat a la

safata del professor/a que ha realitzat l’expulsió.

12.5.6. Alumnes que surten del centre durant l’horari

lectiu

El professorat de guàrdia és l’únic que pot autoritzar l’alumnat a abandonar el

centre. En qualsevol cas, els/les alumnes només poden abandonar el centre amb la

corresponent autorització escrita i signada per part dels seus responsables legals.

Aquesta autorització també es pot donar a través d’un correu electrònic o

telefònicament (en aquest cas caldrà que dues persones ho verifiquin).

Cal anotar en el Llibre d’Incidències qualsevol sortida d’un alumne/a dins l’horari

lectiu i grapar-hi l’autorització.

12.5.7. Guàrdies a l’hora dels esbarjos

El professorat de guàrdia d’esbarjo és l’encarregat i responsable de l’ordre al pati i

als edificis del centre durant el temps d’esbarjo de l’alumnat, així com d’atendre

l’alumnat que pugui prendre mal, per tant, és imprescindible que s’incorpori el més

aviat possible al seu espai de guàrdia i en romangui al llarg de tot l’esbarjo.

Qualsevol incident que passi durant l’hora d’esbarjo cal anotar-lo en el llibre

d’incidències.

L’alumnat que es troba a la Planta Soterrani accedeix al pati a l’hora de l’esbarjo per

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

129

les portes d’emergència. La resta de l’alumnat hi accedeix per la porta del vestíbul

(Planta Baixa). Tot l’alumnat retorna a les aules, en finalitzar l’esbarjo, entrant per

la porta del vestíbul.

Durant els esbarjos normalment hi haurà 4 professors/es de guàrdia que realitzen la

seva tasca en quatre zones diferents, seguint l’ordre en què estan anotats en el full

de guàrdies.

A més d’exercir la vigilància de l’alumnat, les tasques concretes de cada professor/a

segons les zones assignades són les següents:

a) ZONA 1 (vestíbul / cantina / terrassa superior): controla que no quedi cap

alumne al vestíbul de l’edifici. Vigila la cantina i la terrassa superior (davant

cantina) i controla que no hi hagi alumnes a la zona del darrera del gimnàs.

b) ZONA 2 (lavabos pati): S’assegura que no quedi alumnat dins de l’edifici a la

Planta Soterrani (aules 1 i 2) i s’incorpora a la guàrdia per la porta

d’emergència que du als lavabos del pati i s’assegura que aquesta quedi

tancada. És l’encarregat/da d’obrir els lavabos i controla que l’accés es

realitzi de forma ordenada. En acabar l’esbarjo, tanca la porta dels lavabos.

c) ZONA 3 (zona central i baixa): S’assegura que no quedi alumnat dins de

l’edifici a la Planta Soterrani (aules 3 a 6) i s’incorpora a la guàrdia per la

porta d’emergència que dóna al centre del pati i s’assegura que aquesta

quedi tancada. Vigila l’àrea central i part baixa del pati que va de l’últim

aulari fins la font i controla que no hi hagi alumnes a la zona del darrera del

gimnàs.

d) ZONA 4 (zona sud): S’assegura que no quedi alumnat dins de l’edifici a la

Planta Soterrani (aules 7 a 10) i s’incorpora a la guàrdia per la porta

d’emergència que dóna a la zona sud del pati i s’assegura que aquesta quedi

tancada. Vigila la zona sud del pati, amb especial cura de la zona de l’escala

de l’últim edifici i la tanca.

Cas de faltar algun professor de guàrdia d’esbarjo, es donarà prioritat de vigilància a

les zones 2, 4 i 1 per aquest ordre i, si és possible, es vigilarà també la zona 3. Si en

algun cas excepcional només hi hagués un professor de guàrdia, s’haurà de fer

càrrec prioritàriament de la zona 2.

A les hores d’acabament dels esbarjos, sona un primer timbre que indica el final de

l’esbarjo, de forma que, cinc minuts més tard, quan sona un segon avís, tothom ha

d’haver entrat a l’edifici per la porta del vestíbul i dirigir-se a les seves aules,

quedant tancades les portes d’accés al pati.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

130

El professorat de guàrdia és el responsable que, en finalitzar l’esbarjo l’alumnat

retorni del pati i d’altres zones d’esbarjo a les aules. En aquest sentit és l’últim en

abandonar el pati i la cantina. Els alumnes que tenen Educació Física són els únics

que poden romandre al pati.

En cas de pluja durant l’hora de l’esbarjo es procurarà que l’alumnat romangui a la

cantina, biblioteca i als porxos annexos als lavabos.

12.5.8. Aspectes que faciliten la tasca del professorat

de guàrdia

La feina del professorat de guàrdia és molt important per tal que a l'institut es pugui

treballar correctament. Algunes de les coses que poden ajudar-hi són:

a) Les classes han de començar i acabar a l’hora. Extremant la puntualitat

evitarem la majoria dels problemes disciplinaris del centre.

b) El professorat ha de deixar feina preparada quan es preveu una absència.

c) Cal signar cada dia el full d'entrada a consergeria. D'aquesta manera, el

professorat de guàrdia pot saber si algú encara no ha arribat.

d) Cal deixar material regularment per tal que hi hagi un fons disponible en cas

que es produeixi una absència no prevista. Aquest material serà custodiat a

Consergeria.

12.6. Normes bàsiques de comportament en els

espais del centre

Són normes bàsiques de comportament al centre les següents:

1. El professorat és el responsable del funcionament global del centre i la

màxima autoritat quan està en l'exercici de les seves funcions. Cada professor

ha de responsabilitzar-se de l’ús dels espais docents que ocupa i implicar-se

en la cura dels espais comuns del centre.

2. El tracte ha de ser respectuós i considerat amb qualsevol membre de la

comunitat educativa.

3. En els canvis de classe, s’ha d’esperar en ordre i correcció que arribi el

professor/a.

4. La circulació pels passadissos ha de ser la mínima i necessària. Per tant:

a) Al final de la classe l’alumnat no ha de sortir de l’aula si la següent

classe es fa en la mateixa aula.

b) Si s’ha de canviar d'aula es farà sense córrer i sense fer soroll.

5. Està prohibit menjar als passadissos o a les aules.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

131

6. Està prohibit fumar i/o consumir begudes alcohòliques al centre.

7. L’accés al bar-cantina està restringit als alumnes exclusivament a l’hora de

pati. Només hi podran accedir en horari lectiu els alumnes de batxillerat.

8. Els lavabos del pati restaran tancats durant tota la jornada a excepció de

l’hora de l’esbarjo.

9. La indumentària o vestimenta ha de ser respectuosa amb els altres, sense

exhibir símbols, imatges o eslògans que puguin resultar ofensius per a algun

membre de la comunitat educativa. No es pot fer servir indumentària que

inciti a l’odi, la xenofòbia, el racisme o altres formes de discriminació. Com a

norma general la indumentària ha de permetre la identificació de les

persones.

10. Per respecte als altres i per tenir un bon ambient de treball, és necessari tenir

cura de la higiene personal, mantenir els espais comuns ordenats i nets i

respectar el mobiliari i el material del centre.

11. Les aules han de quedar sempre tancades quan els alumnes les abandonen.

Sempre que es detecti una aula oberta i sense alumnes és obligat de tancar-la

immediatament.

12. Cada alumne és responsable dels seus objectes personals. El centre no es

responsabilitza del possible deteriorament, pèrdua o sostracció d’aquests

objectes. Per tal d’evitar aquestes situacions es pot fer ús de les guixetes.

13. Els alumnes no poden sortir de l’aula en cap moment durant la classe sense

l’autorització del professorat

12.7. Activitats complementàries dins i fora del

centre

12.7.1. Aspectes generals

Les activitats complementàries dins i fora del centre s’inclouen dins El Pla Anual que

s’aprova pel Consell Escolar.

Les activitats no previstes en el Pla Anual hauran de ser autoritzades per la Direcció,

a través del full de solĿlicitud dôautoritzaci· per activitat complement¨ria al Consell

Escolar , i comunicades i aprovades pel Consell Escolar en la seva següent

convocatòria.

L’horari de les activitats programades i que consten a la Programació General Anual

ha de respectar la jornada laboral setmanal de 37,5h i té, per als professors/es la

mateixa obligatorietat que l’horari habitual de feina. A les celebracions i activitats

complementàries no es tindrà en compte l’horari lectiu normal de cada professor,

sinó l’horari de les activitats, de manera que la tasca del professorat serà des que

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

132

comencen les activitats fins que s’acaben.

Les activitats que impliquin variacions en els espais habituals que afectin tot el

centre s’han de comunicar prèviament als serveis Territorials.

La coordinació de les activitats complementàries la realitza el/la Coordinador/a

d’Activitats i Serveis Escolars (CASE), de manera que aquest/a donarà suport en

l’organització de les activitats i serà el responsable de publicar les sortides en el

calendari del centre, així com de comprovar que aquestes estiguin autoritzades pel

Consell Escolar o per la direcció del centre.

Si ha de realitzar-se una activitat en horari lectiu que afecti tot l’institut, els

organitzadors es posaran en contacte amb el CASE com a mínim quinze dies abans

del dia previst per a realitzar-la.

L’organització d’una activitat complementària dins o fora del centre l’ha de realitzar

el professorat que la planifica, amb el suport del Departament si és pedagògica, o bé

del Coordinador/a de Nivell si és tutorial.

Quan es realitzin sortides en grup fora del centre cal tenir present la normativa legal

que indica el nombre d’acompanyants per tal de garantir-ne la seguretat. En aquest

sentit, han d’assistir a la sortida un/a acompanyant per cada 20 alumnes i sempre

un mínim de dos acompanyants (un dels quals ha de ser necessàriament docent del

centre). En el cas que la sortida vagi dirigida a l’alumnat de Batxillerat, segons acord

unànime del Consell Escolar del centre amb data 17 de gener de 2001, podrà ser un

sol professor/a qui acompanyi al grup, si el nombre d’alumnes és inferior a 20 i

sempre que es tracti de sortides a llocs urbans.

12.7.2. Activitats complementàries fora del centre

Un cop organitzada l’activitat, quan es coneixen les dades relatives al dia, horari,

pressupost, etc., s’ha de comunicar aquesta informació a les famílies, a l’Equip

Docent i a l’Equip Directiu, no més tard de 15 dies abans de realitzar l’activitat.

Quan s’organitzi una activitat complementària fora del centre, s’han d’omplir

els documents següents:

1. Comunicat dôactivitat complement¨ria programada fora del centre: hi

consten totes les dades que descriuen l’activitat, el cost i forma de

pagament. S’ha de lliurar una còpia a cada alumne/a per tal que en retornin,

convenientment signat pels responsables legals, l’apartat de l’autorització o

el de justificació de no assistència (en aquells casos que l’alumnat no

assisteixi a la sortida).

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

133

2. Dad es econ¸miques dôactivitat complement¨ria: on es descriu el

pressupost de l’activitat. S’ha d’omplir encara que l’activitat no suposi cap

despesa. S’ha de lliurar al Secretari/a del centre.

3. Llistat dôalumnes que participen en lôactivitat: s’ha d’adjuntar al

document anterior i lliurar-lo igualment al Secretari/a.

4. Calendari dôactivitats: en el Llibre de Registre d’Activitats i al calendari on

line del centre, es recullen les activitats previstes, de manera que el

professorat en tingui coneixement. L’organitzador/a de l’activitat és el/la

responsable d’anotar al Llibre d’Activitats la data en què es realitzarà

l’activitat, els grups d’alumnes afectats i el professorat acompanyant,

quinze dies abans com a molt tard. El CASE és l’encarregat de fer aquesta

tasca al calendari on line.

A més d’aquests documents, que cal lliurar el més aviat possible al CASE, és

convenient informar personalment al professorat de l’Equip Docent del grup que

participa en l’activitat, aprofitant, sempre que sigui possible, la reunió d’Equip

Docent –si aquesta se celebra amb suficient antelació, o bé comunicant-ho al

Coordinador/a de Cicle o per correu electrònic.

12.7.3. Activitats complementàries dins del centre.

Pel que fa a l’organització de les activitats complementàries dins el centre, si

l’activitat no té un cost econòmic, n’hi ha prou en fer el pas 4 dels esmentats en

l’apartat anterior, si té un cost econòmic cal fer també els passos 2 i 3 de l’apartat

anterior. Cal assegurar-se que tot el professorat de l’Equip Docent corresponent

n’està assabentat per les mateixes vies que les indicades a l’apartat anterior.

12.7.4. Activitats fora del centre que suposin

pernoctar (colònies, viatges d’estudi, etc.)

12.7.4.1. Aspectes generals

La participació en viatges d’estudis i en activitats que suposin pernoctar tenen un

caràcter voluntari per part del professorat.

Els objectius generals dels viatges d’estudis són:

a) Fomentar la convivència entre l’alumnat.

b) Ampliar o aprofundir en el currículum treballat durant els cursos.

c) Incloure activitats formatives i de lleure.

Sobre les dates recomanables per realitzar aquestes activitats es procurarà triar

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

134

aquelles que comportin menys dificultats pel funcionament general del centre.

Si es contracta una empresa o centre d’activitats extraescolars aquests han d’estar

acreditats pedagògicament i complir totes les normes de seguretat (avaluació dels

riscos laborals) i tenir els seus plans d’emergència actualitzats.

S’ha de tenir en compte les necessitats dels alumnes amb problemes físics o mèdics

com: discapacitats físiques o psíquiques, problemes nutricionals (dietes especials,

celíacs, etc.). Cal demanar a les famílies informes mèdics i protocols marcats pels

facultatius. Si algun alumne necessita un/a vetllador/a haurà de ser el seu

vetllador/a habitual al centre o un contractat per la família.

12.7.4.2. Participació de l’alumnat.

Tot l’alumnat pot participar en les activitats complementàries del centre sempre

que:

a) Compleixi amb una assistència normalitzada al centre (no més del 20% de

faltes injustificades).

b) No tingui cap expedient disciplinari on s’indiqui el contrari (si no és que els

responsables de l’activitat proposin el contrari).

c) No tingui deutes econòmics pendents amb el centre.

d) No tingui un informe de l’equip docent de l’alumne desaconsellant la seva

assistència.

En última instància la decisió sobre la participació o no de l’alumnat en les activitats

restarà en mans del professorat responsable de l’activitat.

12.7.4.3. Organització de l’activitat.

Durant el primer trimestre el professorat responsable de l’activitat consultarà al

CASE les diferents possibilitats d’activitats, la normativa, el procediment intern per

dur-les a terme, el calendari i els possibles ajuts de l’AMPA o d’altres institucions.

Posteriorment, el professorat que organitza l’activitat decidirà el lloc on fer-la. Si

escau, es podrà consultar l’alumnat per veure quines són les seves preferències en

relació a les propostes del professorat.

Una vegada decidida l’activitat caldrà presentar un pressupost que haurà de

contemplar una borsa col·lectiva per imprevistos o necessitats que puguin sorgir

durant l’activitat.

Durant el primer trimestre s’haurà de fer una reunió amb les famílies de l’alumnat i

una altra 15 dies abans de l’activitat. En aquestes reunions s’informarà del següent,

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

135

si escau:

a) Lloc i activitats.

b) Calendari i horari.

c) Condicions legals (en cas de sortides a l’estranger)

d) Objectius de l’activitat.

e) Normes de convivència durant l’activitat.

f) Condicions de l’assegurança.

g) Informació bàsica necessària: al·lèrgies, malalties, medicació...

h) Documentació (si escau).

i) Roba necessària.

j) Qüestions referents a despeses i economia (cost, terminis de pagament,

finançament, etc.).

k) Subvencions de l’AMPA, l’Ajuntament, etc. (si escau)

l) Comunicat d’activitat, que es lliura a les famílies, amb un número de telèfon

de contacte per a emergències (pot ser el del centre o un altre del lloc

d’estada).

m) Full de responsabilitat del pares conforme estan d’acord amb les condicions

de l’activitat i coneixen les normes d’organització i funcionament d’aquesta.

Alguns dies abans de l’activitat cal fer una reunió amb els alumnes participants per

resoldre dubtes, fer comentaris, etc.

Abans del dia de la sortida, el/la secretari/a haurà de donar els diners previstos als

responsables del viatge per a la sortida (dietes, museus, transports, etc.).

12.7.4.4. Formes de pagament

El professorat que realitza l’activitat portarà en tot moment el control dels

pagaments, conjuntament amb el/la CASE i el/la secretari del centre.

L’abonament del cost del viatge es farà segons les següents consideracions:

a) Es podrà establir un pagament únic.

b) En funció del cost de l’activitat, es podrà organitzar el pagament a terminis

(és molt aconsellable tancar els terminis, com a mínim, un mes abans de la

realització de l’activitat).

c) L’alumne/a que no hagi efectuat la paga i senyal abans del dia acordat no

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

136

realitzarà l’activitat.

d) En cas de viatges a l’estranger, si un/a alumne/a ha ingressat la paga i

senyal i, finalment, no pot fer l’activitat, cap altre alumne podrà substituir-lo.

e) Abans de fer el primer pagament, el professorat responsable haurà de recollir

tota la documentació en regla i comprovar-la (DNI, passaport, targeta

sanitària, visat a l'estranger si s'escau...). Sense aquesta documentació no es

farà la reserva del viatge.

12.7.4.5. Formes de finançament

L’alumnat i el professorat que realitza l’activitat podran organitzar activitats per

finançar les despeses. El professorat responsable de les activitats serà l’encarregat

de coordinar les activitats per recaptar diners i de portar el control sobre els

ingressos i la seva distribució, llevat que d’aquesta tasca s’encarregui l’AMPA.

Qualsevol recaptació serà destinada a l’activitat prevista i, en cap cas, serà

retornada a la persona que l’ha generada. Si algun alumne col·labora en les

activitats per recaptar diners i no participa en l’activitat, els diners generats per ell,

es distribuiran entre la resta de companys que participen en l’activitat. En cas

d’anul·lació de l’activitat la recaptació passarà a altra activitat del nivell durant el

curs o per cursos posteriors. Si es tracta d’un nivell que es trobi a final d’etapa (ESO

o Batxillerat) la recaptació es destinarà a alguna activitat complementària o

extraescolar que es realitzi o es guardarà per la següent promoció i per la mateixa

activitat.

12.7.4.6. Anul·lacions i indemnitzacions

En cas d’anul·lació per motius aliens al centre, la devolució dels pagaments es farà

en funció de la normativa vigent. Si l’anul·lació es produeix per part del centre, es

retornaran els diners ingressats fins el moment de l’anul·lació, exceptuant les

pagues i senyals, si escau, i els possibles diners recaptats amb les formes de

finançament extraordinàries previstes, que seran destinats a la borsa col·lectiva.

Si un/a alumne/a no pogués participar a l’activitat per malaltia o força major se li

retornaran els diners ingressats tal i com s’ha especificat anteriorment.

Si algun/a alumne/a no pogués participar a l’activitat per no complir amb

l’assistència normalitzada o per tenir un expedient disciplinari, se li tornaran els

diners ingressats tal i com s’ha especificat anteriorment, exceptuant els possibles

diners recaptats amb les formes de finançament, que passaran a disposició de la

borsa col·lectiva.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

137

El control i revisió de les despeses anirà a càrrec de la comissió econòmica del

Consell Escolar.

12.7.4.7. Actuacions durant de l’activitat

El professorat haurà de tenir tota la documentació de l'alumnat i els telèfons de les

famílies i el número de urgències de l'agència de viatges, si escau.

El professorat, si ho creuen oportú, podrà fer qualsevol canvi en l'itinerari previst.

Si en algun moment un alumne no té l'actitud correcta i no respecta les normes de

convivència del grup, s’avisarà a la família i, fins i tot, se’l pot excloure de l’activitat

retornant-lo a la família sota la responsabilitat d’aquesta.

12.7.4.8. Actuacions després de l’activitat

El professorat responsable farà un informe de valoració de l’activitat,

Cal entregar un informe econòmic a la secretaria del centre, amb les despeses i els

ingressos. Es lliuraran també els rebuts de les despeses.

Cal fer un petit escrit en què es detallin les activitats que s'han fet i també aportar

fotografies o vídeos, si s'escau, per tal que pugui ser publicat a la web i/o la revista

escolar del centre.

12.7.5. Activitats de risc

En cas que s’hagin de realitzar activitats de risc, cal tenir present que en aquest

tipus d’activitats ha d’haver-hi un responsable de l’activitat, que disposin del Títol de

Tècnic Superior i Tècnic Esportiu en les especialitats a realitzar.

Els/Les monitors/es, en cas de haver-hi, realitzaran la seva tasca sota la

dependència de la persona responsable de l’activitat i haurà de prestar ajut i

assistència a la persona responsable de l’activitat i, si s’escau, dirigir, controlar i

realitzar el desenvolupament tècnic de l’activitat.

No es poden dur a terme activitats que per si mateixes, per les eines, estris o

materials emprats o per les circumstàncies en què es desenvolupin indiquin perills o

riscos particulars per a l’alumnat.

En les activitats de tot tipus en què s’utilitzin serveis d’albergs, cases de natura,

càmpings, o altres instal·lacions autoritzades, la direcció del centre tindrà les

garanties que tots els serveis o mitjans utilitzats que disposin d’autorització

compleixen amb tots els requisits que exigeix la normativa específica.

L’alumnat menor de 12 anys no podrà realitzar les activitats següents: barraquisme,

boxa, espeleologia, esports aeris (excepte l’elevació amb globus ancorat en tot

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

138

moment a terra), esports motoritzats, musculació amb peses, halterofília, rafting,

natació en aigües vives i tir amb armes de foc.

12.7.6. Avaluació de les activitats complementàries.

Un cop realitzada l’activitat dins o fora del centre, el responsable n’haurà de fer una

avaluació complimentant el document Avaluaci· dôactivitat complement¨ria.

Aquesta valoració es lliurarà al Coordinador/a d’Activitats i Serveis (CASE).

En el cas de les activitats incloses en la Programació estable de l’Ajuntament cal

també complimentar el document de valoració proporcionat des de l’Ajuntament,

que es lliurarà al/la CASE.

Finalment, tota la informació documental serà inclosa en la Memòria Anual de

Centre.

12.7.7. Procediment a seguir si un alumne pren mal o

pateix una emergència durant una activitat fora del

centre

El professorat acompanyant és el responsable d’atendre els/les alumnes que hagin

pres mal, tinguin una indisposició o pateixin una emergència i, per tant, se n’ha de

fer càrrec i no deixar l’alumne sol en cap moment.

El procediment a seguir quan un/a alumne/a pren mal és el següent:

a) En cas de lesions o emergències lleus:

Trucar o enviar un missatge als responsables legals per a que se’n facin càrrec.

Si els hem localitzat cal: acompanyar el/la alumne/a fins que arribin.

 Si no els hem localitzat:

¶ Comunicar-ho a direcció.

¶ Acompanyar-lo amb ambulància al centre mèdic de referència o al

CAP.

¶ Informar a l’Institut sobre l’evolució de l’alumne.

¶ La Direcció intentarà el contacte amb la família per a que se’n facin

càrrec el més aviat possible i informarà al tutor/a.

¶ Acompanyar-lo, si escau, a casa i explicar les indicacions del metge.

b) En cas de lesions o emergències greus o molt greus:

Trucar a emergències (tel. 112) i seguir les instruccions que ens donin.

Trucar o enviar un missatge als responsables legals per informar-los.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

139

Si els hem localitzat cal: acompanyar el/la alumne/a fins que arribin.

Si no els hem localitzat:

¶ Comunicar-ho a direcció.

¶ Acompanyar-lo amb l’ambulància

¶ Informar a l’Institut sobre l’evolució de l’alumne.

¶ La Direcció intentarà el contacte amb la família per a que se’n facin

càrrec el més aviat possible i informarà al tutor/a.

¶ Acompanyar-lo, si escau, a casa i explicar les indicacions del metge.

12.8. Ús de les TIC al centre

12.8.1. Ús de serveis i recursos digitals d’internet per

treballar a l’aula.

Les eines i serveis de l'anomenat web 2.0 que permeten el treball col·laboratiu i la

comunicació entre usuaris s'estan estenent en els centres educatius per al treball

acadèmic, ateses les grans potencialitats per desenvolupar la competència digital

dels alumnes. Per utilitzar aquests entorns cal, en molts casos, un registre previ

amb la consegüent acceptació de clàusules que permeten el tractament de dades de

caràcter personal.

12.8.1.1.Informació per a alumnes menors de 14 anys

Per tal que els alumnes menors de 14 anys es puguin donar d'alta per a l'ús de

serveis Internet, encara que siguin aplicacions educatives d'aquests serveis, cal una

autorització dels pares o tutors legals que especifiqui quins serveis s'utilitzaran i

amb quina finalitat, i advertir que la responsabilitat per possibles mals usos és de

l'usuari. Amb aquest efecte, s’utilitza el model "Autorització relativa als alumnes de

menys de 14 anys: ús de serveis i recursos digitals a Internet per treballar a l'aula".

12.8.1.2. Informació per a alumnes majors de 14 anys menors

d’edat

Amb alumnes majors de 14 anys però menors d'edat es recomana informar els

pares o tutors legals de quins serveis s'utilitzaran i amb quina finalitat, i advertir que

la responsabilitat per possibles mals usos és de l'usuari. Amb aquest efecte, s’utilitza

el model "Comunicació relativa als alumnes majors de 14 anys, però menors d'edat:

ús de serveis i recursos digitals a Internet per treballar a l'aula".

12.8.2. Equipaments i recursos TIC

El centre disposa de diferents equipaments i recursos TIC:

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

140

a) L’alumnat utilitza ordinadors portàtils o tàblets com a eina de treball.

b) Totes les aules disposen d’equipaments ADSL i punts d’accés WIFI. També

disposen de pissarres digitals, PC, canó de projecció i equipament

multimèdia.

c) L’alumnat utilitza llibres de text en paper i llibres de text digitals.

d) Existeix una plataforma virtual que permet el funcionament dels llibres

digitals, penjar arxius, distribuir i compartir feines, missatgeria, control de

faltes d’assistència, disponibilitat d’una agenda-calendari on es visualitzen els

deures, dates d’examen, etc.

e) Existeix una intranet que permet desar feines, documents de treball, etc.

f) Existeix una web on es pengen informacions, es recullen activitats, etc.

12.8.3. Llibres digitals i plataforma digital

El centre treballa amb llibres en format digital que fan servir animacions,

simulacions, vídeos, etc., amb diversos objectius combinats: transmetre informació,

desenvolupar habilitats, potenciar actituds, etc. Inclouen també exercicis que

faciliten tant l'autoavaluació, com l'avaluació per part del professorat

Els llibres funcionen en un entorn virtual d’aprenentatge (plataforma digital), que

permet també altres funcions com: penjar arxius, distribuir i compartir feines,

missatgeria interna per resoldre dubtes, control de faltes d’assistència, disponibilitat

d’una agenda-calendari on es visualitzen els deures, dates d’examen, etc.

12.8.4. Pla TAC

El centre disposa d’un Pla TAC, que forma del PEC. En el Pla TAC es recullen les

característiques actuals del centre amb relació a les TAC, es defineixen els objectius

i es planifiquen les actuacions que es duran a terme pel que fa als aspectes

organitzatius, didàctics, pedagògics i curriculars.

12.8.5. Normes d’ús d’ordinadors i tàblets

a) Els ordinadors han d’arribar al centre cada matí amb la bateria carregada

b) L’ordinador ha d’estar sempre guardat, a la motxilla o al calaix, excepte quan

el professor/a digui el contrari

c) És recomanable que els ordinadors NO es treguin al pati.

d) No s’ha de posar en marxa l’ordinador fins que el professorat ho indiqui.

e) Està estrictament prohibida la utilització de programes P2P (Emule, Ares.

Elephant, Skype i similars). No seguir aquesta norma serà motiu de sanció.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

141

f) Aplicacions com messenger, facebook, jocs, música, youtube o pàgines no

autoritzades pel professorat, no es poden fer servir al centre, sense

l’autorització del professorat.

g) Acompanyant el portàtil s’han de portar auriculars. Els auriculars només es

podran fer servir quan ho indiqui el professor/a.

h) Cal fer còpia de seguretat periòdicament dels documents. No es convenient

compartir els llapis de memòria per evitar la transmissió de virus. Cal passar

periòdicament l’antivirus.

i) Està prohibit compartir material protegit pels drets d’autor.

j) L’aspecte de l’ordinador- salvapantalles, adhesius externs, etc.- serà d’acord

als criteris establerts per d’altres materials escolars: es podran personalitzar

els ordinadors, tot respectant la normativa de convivència.

k) Tothom té el dret a preservar l’ús de la seva imatge. Per aquest motiu està

estrictament prohibida la captura d’imatges i veus de qualsevol membre de la

comunitat educativa sense el seu permís exprés. Això, fins i tot, pot

constituir un delicte. Està totalment prohibit l’ús de la webcam sense permís

del professorat.

l) Cadascú és el responsable de la cura del seu material informàtic, evitant la

seva pèrdua, deteriorament, etc. El centre disposa de guixetes on poder

desar els PC de forma puntual (esbarjos, educació física, etc.).

12.8.6. Normes d’ús dels aparells de telefonia mòbil,

enregistrament i reproducció.

a) Els telèfons mòbils, aparells reproductors d’àudio, tot tipus de càmeres i

altres sistemes d’enregistrament i reproducció han d’estar guardats i

desconnectats, a tot l’edifici escolar. N’és una excepció l’hora de l’esbarjo.

b) Per motius de seguretat i organització del centre, la comunicació de l’alumnat

amb l’exterior del centre només es pot fer a través del telèfon fix del centre i

sota la supervisió d’un adult. En cap cas i en cap moment es podrà fer servir

el telèfon mòbil personal amb aquesta finalitat.

c) El professorat de cada matèria pot autoritzar excepcionalment l’ús d’algunes

de les funcions d’aquests aparells.

d) Tothom té el dret a preservar l’ús de la seva imatge. Per aquest motiu està

estrictament prohibida la captura d’imatges i veus de qualsevol membre de la

comunitat educativa sense el seu permís exprés i sota indicació i supervisió

del professorat.

e) L’incompliment dels anteriors apartats suposarà una sanció, segons

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

142

l’establert en l’apartat “Mesures correctores i sancions” de les presents NOFC.

12.9. Mesures d’estalvi al centre

El centre preveu una sèrie de mesures d’estalvi:

a) Reduir el nombre de fotocòpies i materials en paper substituint-lo per mitjans

digitals.

b) Apagar llums dels passadissos i cantina durant el matí.

c) Apagar llums de les aules, biblioteca, etc. sempre que es pugui (patis, etc.).

Encendre la meitat dels llums.

d) Imprimir el mínim possible i a escala de grisos, amb ecofonts, etc.

e) Apagar els PC quan no es facin servir (sala professorat, departaments,

biblioteca...).

f) Insistir a l’alumnat que els portàtils es portin carregats de casa.

g) Aconseguir abaixar la calefacció (1 o 2 graus), amb mesures com tancar

finestres d’aules i passadissos.

h) Reduir càrrega de les cisternes WC i utilitzar el botó “stop”.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

143

13. CRITERIS D’ACTUACIÓ EN SITUACIONS

SINGULARS

13.1. Problemes entre els progenitors en

relació amb els fills

En els supòsits de problemes sorgits entre els progenitors o tutors legals d’alumnes

menors d’edat dels centres docents públics dependents del Departament

d’Ensenyament, cal tenir en compte els criteris següents:

a) Com a norma general:

¶ No prendre partit ni adoptar cap posicionament en les relacions privades

entre els pares dels alumnes, referents als seus drets i deures envers

aquests. Nosaltres només hem d’escolaritzar l’alumnat sense cap altre

qüestionament, amb l’única limitació de l’obligació de denunciar situacions de

risc o perjudici per al menor.

¶ Complir sempre les resolucions i requeriments judicials relatius a les citades

relacions si ens són ordenades per un jutge.

b) Com a qüestions específiques:

¶ En qüestions com les ordres d’allunyament (o la privació de la potestat

parental -antiga pàtria potestat-), el centre no n’és el garant del seu

compliment, sinó és que ens ho indiqui directament i oficialment un jutge.

Qualsevol escrit proporcionat per un dels progenitors en aquest sentit només

té un valor informatiu, no serveix per impedir que aquest progenitor no

pugui, per exemple, endur-se el fill del centre. En tot cas haurà de ser l’altre

progenitor qui denunciï la situació.

¶ Cap treballador del Departament d’Ensenyament està obligat a proporcionar

informes dels alumnes, a petició d’un advocat. Només ho ha de fer

(testificalment o amb un informe documental) a requeriment judicial o del

CSMIJ. Aquest informe ha de ser concís, sense prendre partit i tenint clar que

davant una pregunta podem contestar que no sabem la resposta.

¶ Els progenitors, si no han estat privats de la potestat parental (i això només

pot ser indicat al centre mitjançant un document dirigit al centre per un

jutge), tenen dret a rebre la informació que normalment proporciona el

centre sobre el desenvolupament educatiu dels fills, independentment de qui

posseeixi la guarda.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

144

¶ Les decisions de canvi de centre d’un alumne corresponen als que tinguin

atribuïda la potestat parental. Aquesta s’exerceix per ambdós progenitors o

per un de sol amb el consentiment exprés o tàcit de l’altre, essent vàlids els

actes que realitzin d’ells segons l’ús social i les circumstàncies. En cas de

desacord s’ha de complir allò que determini el jutge.

¶ Davant de qualsevol exigència que depassi els criteris abans expressats,

caldrà demanar el corresponent requeriment judicial.

13.2. Criteris a aplicar davant determinades

actuacions policials o de la DGAIA

En el supòsit que es presenti la policia judicial en les dependències del centre, cal

tenir presents els criteris d’actuació següents:

a) Si demanen endur-se algun alumne, cal:

¶ Que s’acreditin com a policia, o sigui, que exhibeixin el carnet

professional.

¶ Que exhibeixin el requeriment judicial, o de la fiscalia, que ordena

l’actuació.

¶ Avisar els pares/mares (o tutors legals), si l’alumne és menor, per tal

que acompanyin el fill/a. Si no és possible comptar amb els

pares/mares o tutors, els menors han d’ésser acompanyats pel tutor/a

o per un altre professor/a.

Aquests criteris d’actuació han de cedir quan els agents de policia es trobin davant

d’una situació d’urgència, perquè l’alumne intenti fugir o cometre algun acte il·lícit

penal dins el centre.

b) Si demanen identificació o dades d’algun alumne, cal:

¶ Que s’acreditin com a policia, o sigui, que exhibeixin el carnet

professional.

¶ Que exhibeixin el requeriment judicial, de la fiscalia o un ofici expedit

per la mateixa autoritat policial que estigui a càrrec de les actuacions,

que n’ordeni l’actuació.

En conseqüència, sense el previ compliment de les precedents actuacions, no es pot

lliurar cap alumne a la policia ni proporcionar dades sol·licitades per aquesta.

El centre pot comunicar les dades personals identificatives d’un alumne/a a la policia

de proximitat, sense necessitat de consentiment, en la mesura que aquesta cessió

es fonamenti en la protecció de l’interès del menor i s’emmarqui dins la funció

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

145

educativa que té el centre.

13.3. Presumpta comissió, per part d’alumnes,

d’algun tipus de delicte o falta penal dins les

dependències del centre.

En el supòsit que es tinguin indicis racionals clars i suficients que algun alumne ha

comès algun acte presumiblement delictiu o constitutiu de falta penal cal fer el

següent:

a) Incoar des de la direcció l'expedient corresponent a l'alumne per escatir

les seves responsabilitats, d'acord amb l'article 37 de la Llei d'educació,

sens perjudici de les mesures cautelars que es puguin adoptar.

b) Denunciar el cas davant la policia.

En el supòsit que els indicis de la presumpta comissió d'un delicte o d'una falta penal

es desprenguin de la tramitació d'un expedient incoat pel director del centre, cal

actuar d'acord amb la normativa aplicable i, en aquest sentit:

a) Un cop determinats els fets a l'expedient, cal que l'instructor n'elabori un

informe i que el director del centre públic o el titular del centre privat el

trameti al ministeri fiscal.

b) El mateix informe s'ha de trametre als serveis territorials

En el cas d'aldarulls de control difícil o impossible, produïts per alumnes o terceres

persones dins el centre, el director del centre públic ha d'avisar la policia a fi de

restablir l'ordre públic.

13.4. Actuacions en cas de queixes sobre la

prestació del servei que qüestionin l’exercici

professional de personal del centre.

Les queixes o denúncies sobre l’exercici professional d’una persona que presta

serveis en el centre s’ha de presentar per escrit i adreçades a la direcció del centre.

L’escrit ha contenir la identificació de la persona o persones que el presenten (nom

complert i DNI), el contingut de la queixa, la data i la signatura, i, sempre que sigui

possible, les dades, documents o altres elements acreditatius dels fets, actuacions o

omissions a què es fa referència.

El director o directora del centre traslladarà còpia de la queixa al professor/a o

treballador/a afectat i, directament o a través d’altres òrgans de govern del centre,

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

146

obtindrà informació sobre els fets exposats.

Obtinguda la informació i escoltat l’interessat o interessada, el director o directora

prendrà les decisions que consideri pertinents i comunicarà per escrit a la persona o

persones que han presentat la queixa la solució adoptada, o si escau la desestimació

motivada, fent constar en l’escrit l’òrgan al qual poden recórrer si no queden

satisfets per la resolució adoptada.

La documentació generada quedarà arxivada dins la secretaria del centre.

13.5. Procediment per incoar un expedient

administratiu contradictori, no disciplinari, en

cas de queixes sobre l’exercici professional de

personal docent del centre.

En cas que les queixes presentades qüestionin l'exercici professional de personal

docent del centre i en qualsevol supòsit en què es produeixi un rendiment insuficient

que no comporti inhibició o una evident manca de capacitat per ocupar el lloc de

treball que els impedeixi de complir les funcions assignades, el/la director/a del

centre valorarà la procedència de proposar, al director dels serveis territorials, la

incoació d'un expedient contradictori, no disciplinari. Amb la proposta motivada

s’haurà d'adjuntar tota la documentació que motiva la proposta.

El director dels serveis territorials, basant-se en l'estudi de la documentació

aportada pel director/a del centre i amb l'informe de la Inspecció d'Educació,

resoldrà la incoació de l'expedient o, si escau, l'arxiu de la proposta. En cas

d'incoació de l'expedient, es comunicarà a la persona interessada i a la Junta de

Personal Docent i es donarà tràmit de vista i audiència per tal que la persona

afectada pugui conèixer tota la documentació de l'expedient i presentar per escrit

les al·legacions que consideri oportunes.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

147

14. SEGURETAT I SALUT

14.1. Pla d’Emergència

El centre disposa d’un Pla d’Emergència que preveu les actuacions en cas

d’evacuació i/o confinament.

El coordinador/a de prevenció de riscos laborals és el responsable de col·laborar

amb la direcció del centre en l’elaboració, implantació, planificació i realització dels

simulacres d’evacuació i/o confinament del Pla d’Emergència. (totes les seves

funcions referides a aquesta i d’altres qüestions es troben detallades a l’apartat

4.4.9. de les presents NOFC).

14.2.Coordinació d’activitats empresarials en el

centre

D'acord amb el Reial decret 171/2004, de 30 de gener, que desenvolupa l'article 24

de la Llei 31/1995 de prevenció de riscos laborals, en matèria de coordinació

d'activitats empresarials, el director o directora del centre ha d'adoptar les mesures

necessàries perquè les empreses i persones que desenvolupin activitats en el centre

de treball rebin la informació i les instruccions adequades, amb relació als riscos

existents en el centre de treball i a les mesures de protecció i prevenció

corresponents, així com a les mesures d'emergència que cal aplicar.

La coordinació de Riscos Laborals serà la persona encarregada de vetllar pel

compliment dels procediments de coordinació d’activitats empresarials al centre, que

es determinen d'acord amb l'esquema següent:

a) Procediment general per a la coordinació d'activitats empresarials, pel

qual s'estableixen les bases per vetllar per la seguretat i la salut del

personal propi i aliè, quan treballadors, personal d'altres empreses o

administracions hi fan activitats remunerades.

b) Procediment operatiu d'activitats pròpies del Departament

d'Ensenyament. Aquest procediment s'ha d'aplicar per a les activitats

pròpies següents: vetlladors, monitors, subalterns, formadors, etc.

c) Procediment operatiu d'activitats no pròpies del Departament

d'Ensenyament. Aquest procediment s'ha d'aplicar per a les activitats

no pròpies següents: informàtica, servei de menjador, cuina, neteja,

obres de reforma i ampliació, tractament de plagues.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

148

14.3. Accidents dels personal laboral dins i fora

del centre

14.3.1. Tipus d’accidents.

Cal contemplar dos tipus d’accidents:

a) Accident laboral: tota lesió corporal que pateix el/la treballador/a com a

conseqüència del treball desenvolupat per compte d’altri.

b) Accident en acte de servei: el que es produeixi en ocasió o com a

conseqüència de les activitats pròpies de la prestació del servei a

l’Administració

També són accidents laborals o en acte de servei:

a) In Itinere: anar o tornar de la feina pel trajecte habitual.

b) In mision: desplaçaments fora del centre de treball, en compliment de les

ordres rebudes.

c) Exercici de càrrec electiu o sindical, incloent-hi els desplaçaments

En cas d’accident laboral, cal que el director o directora del centre notifiqui aquest

accident a través del “Full de notificació d’accident, incident laboral o malaltia

professional” al/la Director/a dels Serveis Territorials i guardar-ne una còpia en el

centre. Pot delegar l’execució de la tasca en la persona coordinadora de prevenció

de riscos laborals però igualment haurà de signar el document.

14.3.2. Terminis de notificació dels accidents.

Els terminis per a notificar un accident són:

a) En cas d’accident mortal: immediatament (per poder procedir a fer

l’aixecament de cadàver)

b) En cas d’accident greu, molt greu o que afecti més de 4 treballadors/es:

dins les 24 hores següents a l’accident.

c) En cas d’accident lleu, accident sense baixa: abans de 48 hores.

14.3.3. Assistència sanitària en cas d’accident.

14.3.3.1.Persones accidentades afiliades al règim general de la

Seguretat Social (personal docent interí, professorat de religió

i PAS).

La mútua en la qual ha de rebre l’assistència és ASEPEYO (les adreces estan a

Administració i Consergeria).

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

149

Per ser atesos han de portar el volant d’ASEPEYO omplert, signat i segellat pel

centre.

Si l’accident suposa una baixa mèdica, la persona accidentada ha d’adreçar l’imprès

de baixa mèdica, degudament signat pel facultatiu d’ASEPEYO, al director/a del

centre (exemplar per a l’empresa).

Si la persona accidentada ha estat assistida prèviament per altres serveis mèdics, la

visita posterior a la mútua es obligatòria. En la visita, l’accidentat ha d’informar d’on

se l’ha assistit prèviament. La direcció del centre també n’ha d’informar als Serveis

Territorials a través de la Notificació d’accident.

Quan una persona s’ha restablert de l’accident caldrà que el metge signi el

document d’alta, el mateix dia d’alta es podrà anar al lloc de treball però la

incorporació oficial serà el dia hàbil següent al dia que consti en el document d’alta.

S’ha de trametre el document d’alta als Serveis Territorials.

14.3.3.2.Persones accidentades afiliades a MUFACE

S’ha d’acudir a un centre que pertanyi a l’entitat mèdica concertada per la persona

accidentada.

Només en cas d’emergència vital, la persona accidentada podrà anar al centre mèdic

més proper, encara que no pertanyi a l’entitat mèdica concertada. En aquest cas cal

comunicar-ho a la entitat mèdica concertada.

Per tal que l’entitat que ha prestat el servei es pugui rescabalar de les despeses

ocasionades caldrà que el malalt faci arribar al centre sanitari prestador les seves

dades de mutualista.

En el cas de baixa mèdica, el/la facultatiu/va ha d’emplenar l’imprès de comunicat

d’incapacitat temporal de MUFACE (l’imprès l’ha de facilitar la persona accidentada).

Cal assenyalar en l’imprès que ha estat un accident.

La persona accidentada: ha de lliurar l’imprès de comunicat d’incapacitat temporal

al/a la director/a del centre.

El director/a del centre: ha de trametre l’informe de baixa mèdica als Serveis

Territorials (avançant-lo per correu electrònic i enviant per correu postal o entrant

per registre).

La direcció del centre ha d’enviar als Serveis Territorials els impresos de Notificació

d’Accident.

Quan una persona s’ha restablert de l’accident caldrà que el metge signi el

document d’alta, el mateix dia d’alta es podrà anar al lloc de treball però la

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

150

incorporació oficial serà el dia hàbil següent al dia que consti en el document

d’alta. S’ha de trametre el document d’alta als Serveis Territorials.

14.4. Accidents de l’alumnat dins i fora del

centre

En el cas d’accidents de l’alumnat dins del centre cal seguir el protocol indicat en l’

apartat 10.5.4. de les presents NOFC

En el cas d’accidents de l’alumnat durant una activitat fora del centre cal seguir el

protocol indicar en l’article 10.6.7. de les presents NOFC.

14.5. Accidents de persones visitants del

centre

En cas d’accident d’una persona visitant, la direcció farà un informe de l’accident i

l’enviarà a la Secretaria dels Serveis Territorials. En cas de reclamacions intervindrà

la Secció de Centres dels SSTT.

14.6. Seguretat als laboratoris i tallers

Des del Servei de Prevenció de Riscos Laborals s'estableixen els procediments, les

instruccions i les notes de prevenció de diferents àmbits de la seguretat laboral, que

es poden trobar a la intranet del Departament d'Ensenyament: Intranet

d'Ensenyament > Portal de centre > Seguretat i salut > Treball als laboratoris i

productes químics.

Aquesta documentació conté pautes de treball i recomanacions que fan referència

als laboratoris i tallers, i que pretén integrar la prevenció de riscos i les bones

pràctiques laborals/ambientals, tot donant compliment a la normativa vigent.

També s'hi pot trobar informació referent a la manipulació de productes químics,

etiquetatge, emmagatzematge, mostres biològiques, instruments i altres elements

de treball propis d'aquests àmbits i de la gestió dels residus que s'hi generen.

Cal tenir present que en un centre docent no s'han d'utilitzar productes carcinògens,

mutàgens, sensibilitzants ni tòxics per a la reproducció.

14.7. La farmaciola

El centre disposa d’una farmaciola que es troba Consergeria. El seu contingut es

revisa periòdicament per part del/de la conserge, sota la supervisió del

Coordinador/a de Riscos Laborals en el seu contingut, reposició de material i control

de les dates de caducitat.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

151

14.8. Administració de medicaments a

l’alumnat

Per poder administrar medicaments als alumnes, sempre que sigui imprescindible

fer-ho en horari lectiu, cal que els pares, mares o tutors legals aportin un informe

mèdic on consti el nom de l'alumne, el nom del medicament que ha de prendre i la

pauta d'administració. Així mateix, els pares, mares o tutors legals han d'aportar un

escrit on es demani, al director o directora del centre educatiu, l'administració al fill

o filla del medicament prescrit d'acord amb les pautes que constin en l'informe

esmentat, i se n'autoritzi l'administració als docents del centre.

14.9. Consum de tabac i begudes alcohòliques

D’acord amb la normativa vigent no es poden vendre productes derivats del tabac,

ni fumar, ni utilitzar dispositius d’alliberament de nicotina en el centre.

Aquesta normativa afecta el professorat, l’alumnat, el PAS i qualsevol persona que

es trobi dins del recinte escolar.

Tampoc no es permesa la venda ni el consum de begudes alcohòliques en el centres.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

152

15. ORGANITZACIÓ DELS ESPAIS, SERVEIS I

RECURSOS MATERIALS DEL CENTRE

15.1. Organització dels espais del centre.

El centre disposa d’un edifici. A més, disposa d’una zona de pati on se situen un

mòdul prefabricat provisional, el gimnàs, els vestidors, les pistes i diverses zones

enjardinades.

15.1.1. Aules

a) El centre disposa de 20 aules de grup-classe. La distribució d’aquestes

aules és la següent:

¶ Planta Soterrani: aules 1 a 10

¶ Planta Baixa: aules 11 a 20

b) Aules específiques. El centre disposa de les següents aules especifiques per

a l'ús amb l’alumnat majoritàriament a la Primera Planta:

¶ 3 Laboratoris (Galileo, Darwin i Curie)

¶ Aula de Tecnologia

¶ Aula Taller

¶ Aula de Dibuix

¶ Aula de música-idiomes

¶ Radio

¶ Aula complementària 1

¶ Aula Complementària 2: Unitat de Suport a l’Educació Especial (USEE)

¶ Aula Oberta

¶ Aula de Psicopedagogia (Planta Soterrani)

¶ Biblioteca (Planta Baixa)

¶ Sala d’Actes-Gimnàs i vestidors

15.1.2. Espais per l’ús específic del professorat:

¶ Sala del professorat

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

153

¶ Departament de Ciències Experimentals (Planta Baixa)

¶ Departament de Ciències Socials (Planta Baixa)

¶ Departament de Llegua Castellana i Llengua Catalana (Planta Baixa)

¶ Departament de Llengües Estrangeres i Clàssiques (Planta Baixa)

¶ Departament de Matemàtiques i Tecnologia (Planta Baixa)

¶ Departament d’Expressió (Planta Primera)

¶ Departament d’Orientació (Mòdul prefabricat)

15.1.3. Espais destinats a Serveis
 El centre disposa dels següents espais destinats a serveis diversos:

¶ Consergeria

¶ Administració

¶ Direcció

¶ Secretaria

¶ Cap d’Estudis / Coordinació Pedagògica

¶ 2 sales de reunions

¶ Àrea de Serveis (1 magatzem, 1 WC i 1 espai pel PAS)

¶ Bar-cantina (amb cuina i magatzems)

¶ Despatx de l’AMPA

¶ 2 Sales de calderes

¶ Magatzem gran (Soterrani). 3 parts: E. Física / Arxiu / Usos múltiples

¶ 1 quartet de comunicacions (router, PC servidor, etc)

¶ 1 quartet de manteniment

¶ Quartets de neteja

¶ 1 ascensor

¶ 10 lavabos d’alumnat, 4 de professorat i 2 de minusvàlids

15.1.4. Patis, zones enjardinades i aparcaments

El centre disposa de patis per a l’esbarjo i les activitats esportives de l’alumnat.

Aquests patis inclouen una zona per activitats esportives (zona baixa) i altra per a

l’esbarjo (zona alta i terrassa).

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

154

En diverses zones del pati existeixen diferents zones enjardinades.

A la zona situada junt a l’entrada principal, el centre disposa d’un aparcament per a

bicicletes. Els alumnes poden fer-ne ús prèvia autorització de la direcció.

15.2. Funcionament dels serveis

d’administració i consergeria

El centre disposa dels serveis d’administració i consergeria, que es regeixen per la

normativa següent.

¶ Llei 7/2007, de 12 d’abril, de l’Estatut bàsic de l’empleat públic.

¶ Llei 9/1986, de 10 de novembre, de cossos de funcionaris de la

Generalitat de Catalunya.

¶ Decret Legislatiu 1/1997, de 31 d’octubre, pel qual s’aprova la refosa

en un text únic dels preceptes de determinats textos legals vigents a

Catalunya en matèria de funció pública.

¶ Llei 8/2006, de 5 de juliol, de mesures de conciliació de la vida

personal, familiar i laboral del personal al servei de les administracions

públiques de Catalunya.

¶ Decret 56/2012, de 29 de maig, sobre jornada i horaris de treball del

personal funcionari al servei de l'Administració de la Generalitat.

¶ Decret 48/2014, de 8 d’abril, pel qual es modifica el Decret 56/2012,

de 29 de maig, sobre jornada i horaris de treball del personal funcionari al

servei de l’Administració de la Generalitat.

¶ Les Instruccions d’inici de curs referides a l’organització i gestió dels

centres públics.

15.2.1. Servei d’administració.

15.2.1.1. Horari de treball

El personal auxiliar d’administració (o cos administratiu) adscrit al centre realitza un

total de 37,5 hores de treball dins del centre, repartides en cinc dies, malgrat la

distribució pot ser diferent segons les necessitats del centre. En cas de necessitat no

urgent, l’horari setmanal es pot veure alterat. En aquests cas, s’avisarà amb un

mínim de 48 hores d’antelació i per escrit.

15.2.1.2. Funcions de l’auxiliar administratiu/iva

Funcionalment, els auxiliars administratius depenen de la direcció del centre o

http://educacio.gencat.cat/portal/page/portal/EducacioIntranet/Inici/Normativa/OrganitzacioFuncionamentCurs2
http://educacio.gencat.cat/portal/page/portal/EducacioIntranet/Inici/Normativa/OrganitzacioFuncionamentCurs2

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

155

persona en la que la direcció delegui. Correspon als auxiliars d’administració (o

administratius/ves):

a) La gestió administrativa dels processos de preinscripció i matriculació

d’alumnes.

b) La gestió administrativa dels documents acadèmics: llibres d’escolaritat,

historials acadèmics, expedients acadèmics, títols, beques i ajuts,

certificacions, diligències…

c) La gestió administrativa i la tramitació dels assumptes propis del centre.

Aquestes funcions comporten diferents tasques:

1. Arxiu i classificació de la documentació del centre.

2. Despatx de la correspondència, el correu electrònic i el fax (recepció,

registre, classificació, tramesa, etc.). Repartiment de la correspondència a

qui correspongui, bé sigui als departaments didàctics, coordinadors,

membres de l’equip directiu, membres de l’AMPA o professorat en general.

3. Transcripció de documents i elaboració i transcripció de llistes i relacions.

4. Gestió informàtica de dades.

5. Assignació del currículum de cada alumne, així com els itineraris de

batxillerat amb l’ajut de l’aplicatiu informàtic corresponent a l’inici de curs,

amb la supervisió del/la Cap d’Estudis. Així mateix, assignació, també, de les

matèries optatives als alumnes de cada grup a cada franja cada inici de

trimestre o quadrimestre.

6. Assignació de les mesures d’atenció a la diversitat a l’aplicatiu informàtic

corresponent, amb la supervisió de la coordinació pedagògica.

7. Atenció telefònica i personal sobre els assumptes propis de secretaria

administrativa del centre.

8. Recepció i comunicació d’avisos interns o externs, encàrrecs interns i

incidències del personal (baixes, permisos, etc.).

9. Atenció a les famílies durant els períodes de preinscripció i matriculació,

proporcionant tota la informació i els impresos. Custòdia de la documentació

que aquestes famílies lliuren al centre. Formalització de la matrícula de

l’alumnat, tot introduint les seves dades amb el programa informàtic de

gestió del centre.

10. Informació i tramitació de les diferents beques o ajuts a les quals pot optar

l’alumnat.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

156

11. Cura i registre de la documentació oficial que entra i surt del centre a través

del Registre Informàtic de Correspondència.

12. Col·laboració en la preparació de la documentació prèvia a les avaluacions

(imprimir les actes provisionals a petició, si escau, de les coordinacions).

13. Posteriorment a l’avaluació, introducció, si escau, de les possibles

modificacions de qualificacions i altres anotacions com la superació de curs o

etapa sota la supervisió de les coordinacions de cicle.

14. Impressió de les actes oficials definitives perquè el professorat les signi.

15. Impressió i segellat dels butlletins de notes un cop tancat a l’aplicatiu

informàtic l’estat de junta.

16. Arxiu i custòdia de les actes d’avaluació un cop elaborades i signades pel

professorat, sota la supervisió de la secretaria del centre.

17. Arxiu i custòdia de la documentació acadèmica de l’alumnat.

18. Registre dels títols que s’han sol·licitat, així com aquells que ja s’han lliurat

en el llibre de registre de títols. (s’encarregarà de sol·licitar els títols tant de

l’ESO com de batxillerat, portant el registre en un llibre especialment destinat

per això, tot anotant, sota signatura de l’interessat/da o de la persona que

ell/ella delegui aquells títols que ja han estat lliurats).

19. Realització de comandes de material, comprovació d’albarans..., d’acord amb

l’encàrrec rebut de la direcció o la secretaria del centre.

20. Col·laboració en el manteniment de l’inventari del centre.

21. Control de documents comptables simples.

22. Exposició i distribució de la documentació d’interès general que estigui al seu

abast (disposicions, comunicats, etc.).

23. Assumpció, eventual, d’algunes de les tasques de el/la conserge sempre que

per algun motiu justificat s’hagi d’absentar.

24. Altres funcions i tasques similars o relacionades amb les anteriors que li

siguin encarregades per la Direcció.

15.2.2. Servei de Consergeria.

15.2.2.1. Horari de treball

El personal subaltern (conserges) realitzen un total de 37,5 hores dins del centre i

malgrat existeix un horari fix, la distribució horària pot ser diferent segons les

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

157

necessitats del centre. En cas de necessitat no urgent, l’horari setmanal es pot

veure alterat. En aquests cas, s’avisarà amb un mínim de 48 hores d’antelació i per

escrit.

15.2.2.2. Funcions del personal subaltern (conserges)

Són funcions de la Consergeria les següents:

a) Vigilar les instal·lacions del centre.

b) Controlar els accessos i rebre les persones que accedeixen al centre.

c) Custodiar el material, el mobiliari i les instal·lacions del centre.

d) Utilitzar i manipular màquines reproductores, fotocopiadores i similars.

e) Atendre l’alumnat.

f) Donar suport al funcionament i estructura del centre i també a l’equip

directiu.

Aquestes funcions comporten la realització de les següents tasques:

1. Obrir i tancar els accessos del centre, aules, despatxos, patis, instal·lacions

esportives i altres espais del centre en l'horari fixat.

2. Posar en marxa les calefaccions i encendre els llums dels passadissos del

centre a l’inici de la jornada lectiva.

3. Revisar al final de la jornada que les portes i els llums de les aules estiguin

tancades i les persianes abaixades, així com tancades les portes d’accés al

centre.

4. Rebre i atendre a les persones que accedeixen al centre (professorat,

alumnat, públic, etc.). Control de l’entrada i sortida al centre de qualsevol

persona (alumnat, públic, etc.).

5. Col·laborar en el manteniment de l’ordre de l’alumnat en les entrades i

sortides del centre.

6. Recollir els justificants de retard o absència de l’alumnat. Col·laborar en el

control de puntualitat i absentisme de l’alumnat.

7. Col·laborar en el control d’assistència del professorat.

8. Atendre les trucades telefòniques i derivar-les si escau. Enviar i rebre faxos.

9. Tenir cura de l’ordre, neteja i manteniment de l’espai destinat a Consergeria.

10. Realitzar els treballs de reprografia i tenir cura dels aparells destinats a

aquesta funció (fotocòpies, enquadernat, etc.)

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

158

11. Tenir cura i custodiar les claus del centre i gestionar-ne el seu ús.

12. Rebre, classificar i distribuir el correu.

13. Tenir cura i fer el manteniment de la farmaciola del centre.

14. Intervenir en els petits accidents de l’alumnat, segons el protocol indicat pel

centre.

15. Tenir a l'abast, per a casos d’urgència, material de neteja.

16. Participar en els processos de preinscripció i matriculació del centre:

lliurament d’impresos, atenció de consultes presencials i derivació si escau.

17. Tenir cura i control de les instal·lacions, equipaments, mobiliari i material del

centre. Realitzar a diari una revisió de l’estat del centre i notificar si hi ha

algun desperfecte al/la Secretari/a per poder reparar-lo ràpidament.

18. Tenir cura i control del material: recepció, lliurament, recompte, trasllat, etc.

19. Trasllat de mobiliari i d’aparells que no requereixin la intervenció d’un equip

especialitzat.

20. Realització d’encàrrecs, dins i fora del centre, relacionats amb les activitats i

funcionament propis d’aquest.

21. Assumir, eventualment, algunes de les tasques de el/la administratiu/va

sempre que per algun motiu justificat s’hagi d’absentar.

22. Realització de tasques imprevistes per evitar la pertorbació del funcionament

normal del centre, en absència de les persones especialitzades i/o

encarregades.

23. Altres funcions que li siguin encarregades per la Direcció del centre.

15.2.2.3. Funcionament del servei de Consergeria

Algunes de les principals funcions de la Consergeria es concreten en les activitats

següents:

a) Obertura i tancament de les portes. Accés de l’alumnat: Pel matí, abans

d’obrir les portes d’accés al centre els conserges obren les portes de les

aules.

L’alumnat només accedeix al centre i en surt per la porta principal. La porta

d’entrada s’obre a les 8:00 del matí (primer timbre) i es tanca a les 8:05

(segon timbre), moment en que tothom ha de ser a les aules.

La porta es torna a obrir per aquells alumnes que han d’entrar una hora més

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

159

tard, a l’hora en punt i es tancarà 5 minuts més tard.

L’alumnat que arribi tard només podrà entrar si porta un justificant signat

pels seus representants legals. El/La Conserge avisarà al professorat de

guàrdia o acompanyarà aquests alumnes al lloc on es troba (Sala Professorat,

tutoria de guàrdia, o aula on substitueix) que serà qui li doni permís per

entrar.

b) L’hora d’esbarjo: durant l'hora dels esbarjos els conserges han de

romandre al centre. Un d’ells, a l’inici de l’hora de l’esbarjo, obrirà la porta

del centre per a que pugui sortir l’alumnat de Batxillerat i la tancarà deu

minuts després. En cas de dubte no s'ha de deixar sortir cap alumne i s’ha

d’avisar al professorat de guàrdia. Cinc minuts abans que acabi l’esbarjo es

tornarà a obrir la porta que es tancarà quan aquest acabi. Després d'aquesta

hora no es podrà accedir al centre.

Durant l’hora dels esbarjos, tot l’alumnat sortirà i entrarà del pati

exclusivament per la porta que hi ha al davant de Consergeria.

c) Accés de persones alienes al servei: el/la conserge és el primer filtre

d'entrada per a qualsevol persona aliena al servei que vulgui accedir al

centre. Tota persona aliena al servei ha de ser atesa pels conserges, els

quals seran els responsables d’avisar a les persones oportunes que les hagin

d’atendre. En cap cas podrà accedir al recinte escolar cap persona, sinó és

per una causa justificada (entrevista amb algun docent, tràmits a la

administració, prestació d’algun servei...). Si algun familiar necessita fer un

encàrrec a un/a alumne/a, ho farà a través dels conserges. Si s’ha avisar a

algun professor cal que se li indiqui al professor de guàrdia o que se'l localitzi

a través de la llista d'assistència que hi ha a consergeria. En cas d’urgència

es pot fer servir la megafonia. Si durant l'horari escolar entrés alguna

persona aliena al centre sense permís, cal advertir-la que ha d’abandonar el

centre i avisar al professorat de guàrdia. Si fes cas omís s’avisarà a l’autoritat

policial.

d) Assistència del professorat: el/la cap d’estudis proporciona a consergeria

la llista de control d’assistència setmanal, per tal que el professorat signi la

seva entrada. Si a consergeria es té notícia d'alguna falta o d’un retard, es

retolaran les hores convenients a la llista per tal que el professorat de

guàrdia se n’assabenti.

e) Atenció de trucades telefòniques: el/la conserge s’encarrega de la rebuda

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

160

de trucades. Si una persona requerida telefònicament està a classe cal

indicar que truquin en un altre moment i, si no és així, cal avisar-la que té

una trucada. Si la trucada és urgent es requerirà al professor de guàrdia per

tal que avisi a l'interessat/da i, en última instància, es pot fer servir la

megafonia. Els alumnes no poden realitzar trucades fora del centre si no van

acompanyats d'un professor i per alguna raó urgent. El professorat només

pot realitzar trucades fora del centre si són per motius de feina.

f) Cura de la Consergeria: Com a norma general la consergeria no ha de

romandre mai sola. Si per algun motiu els/les conserges haguessin

d’absentar-se cal tancar-la amb clau o avisar a algun membre de l’Equip

Directiu. Els alumnes mai no han d'entrar dins la Consergeria, cal ser

meticulosos en aquest sentit ja que dins hi ha exàmens, claus, o objectes de

valor que cal preservar. L'orde i la neteja de la Consergeria i els seus voltants

són tasques pròpies del o de la conserge que ha de procurar que aquesta

estigui sempre en bones condicions.

g) Tasques de reprografia: el/la conserge és l’única persona responsable

d'aquesta tasca. Cal que el professorat que vulgui fotocopiar algun material

el deixi amb prou antelació. Un cop enllestida la còpia es deixarà a la safata

que per aquest efecte es troba a consergeria. En cap cas ningú no ha de fer

fotocòpies pel seu compte.

h) Cura de les claus: és tasca de la consergeria proporcionar al professorat

nouvingut un joc de claus i recollir les d’aquell que marxi del centre.

Existeixen claus que no té tothom (d’algunes aules específiques), que estan

sota la custòdia de consergeria, a qui s’han de demanar en cas de necessitat.

Els/les conserges han d’estar assabentats de qui les agafa i també cal que

s’assegurin que són retornades.

i) Cura i manteniment de la farmaciola: a consergeria es troba la

farmaciola. És molt important tenir clar que la farmaciola és per l'ús dels

professors/es i que en cap cas es proporcionarà cap tipus de medicament a

un alumne/a. Si un alumne/a s'ha fet mal cal avisar immediatament al

professorat de guàrdia. Serà responsabilitat de consergeria llençar els

medicaments caducats i avisar a la coordinació de riscos laborals quan calgui

substituir-los per altres o reposar aquells que s'hagin exhaurit.

j) Tancament del centre: al final de la jornada els/les conserges revisaran

que totes les portes, les finestres, les persianes i els llums estiguin tancats.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

161

15.3. Serveis de guixetes

El centre disposa de dos serveis de guixetes diferenciats:

a) Guixetes de l’AMPA: guixetes grans de color gris que serveixen per guardar

de forma fixa al llarg de curs els llibres o altres materials de treball, etc.

S’han de sol·licitar a l’AMPA.

b) Guixetes del centre: funcionen amb una moneda d’1 € que es recupera

quan es torna la clau al pany de la guixeta. La funció d’aquestes guixetes és

actuar com a caixa de seguretat per poder deixar objectes de valor (PC,

rellotge, mòbil, etc.) de forma puntual (hores d’educació física, esbarjo,

activitats fora de classe, etc.). Aquestes guixetes no són per a deixar els

llibres o altre materials de treball de forma permanent (per a aquesta funció

estan les guixetes grans de l’AMPA). El centre no es farà responsable dels

objectes que quedin dipositats en acabar la jornada. La pèrdua de la clau

suposarà haver d’abonar l’import d’un pany nou.

15.4. Serveis de neteja i manteniment

El centre disposa dels serveis següents de manteniment a càrrec de diverses

empreses:

a) Servei de Neteja de l’edifici.

b) Manteniment integral de l’edifici.

c) Manteniment gas natural.

d) Manteniment d’alarmes d’intrusió.

e) Manteniment dels aparells de projecció.

f) Manteniment d’aparells de microscòpia.

15.5. Servei de bar-cantina

El centre disposa d’un servei de bar-cantina, que es regeix per un Pla de

Funcionament del servei escolar de menjador segons el que estableix el Decret

160/1996, de 14 de maig.

L’espai i temps de bar-cantina formen part de l’àmbit educatiu de l’alumnat. En

aquest sentit es potencien els hàbits de respecte i bona convivència i estan en tot

moment sota la supervisió dels encarregats del menjador i del professorat de

guàrdia.

A tots els efectes la convivència durant el servei de bar-cantina es regirà per allò

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

162

que estableixen aquestes NOFC.

Els horaris del servei de bar-cantina són:

a) De dilluns a divendres de 11 h. a 11:25 h. I de 13:25 h. a 13:40 h.,

coincidint amb l’horari d’esbarjo

b) De dilluns a divendres de 14:40 h. a 16 h.

L’alumnat només pot accedir i sortir del bar-cantina a través de les portes que

donen al pati. En cap cas es farà servir la porta d’accés a l’interior del centre que hi

ha al passadís de la biblioteca.

Els menjars s’elaboren i manipulen en les condicions d’higiene, salubritat i qualitat

que estableixen les disposicions tecnicosanitàries vigents i són dietèticament

equilibrats.

L’import dels menús i productes de la cantina s’abona íntegrament pels usuaris del

servei de bar-cantina i els preus es fixen atenent a les disposicions que realitza el

departament d’Ensenyament.

15.6. Recursos materials i equipaments del

centre

15.6.1. Característiques dels recursos materials i

equipaments

De forma general els recursos de què disposa el centre estan organitzats en dos

grans àmbits:

 15.6.1.1. Recursos generals

El centre disposa de diversos recursos audiovisuals i informàtics per a l’ús de tot el

professorat que es troben recollits a l’inventari del centre.

15.6.1.2. Recursos de les aules específiques i dels

departaments

Les aules específiques del centre i els departaments disposen de diferents materials

propis, que són d’ús específic de les àrees vinculades i que estan recollits en els

inventaris corresponents.

15.6.2. Control i utilització dels recurs materials i

equipaments

El/la secretari/a del centre és el/la responsable del control de tots els materials i

equipaments. D’altra banda, cada cap de departament o responsable d’aula

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

163

específica és responsable dels materials i recursos d’aquestes aules i departaments.

Per a la utilització d’aquests materials i equipaments cada responsable d’aula o

departament haurà d’organitzar la forma d’ús i préstec, si escau, de forma que en

tot moment estigui controlat on es troba cada material o qui l’està utilitzant.

15.6.3. Inventari dels recursos

El centre disposa d’un inventari general de tots els equipaments i recursos, que

inclou els inventaris dels materials i equipaments de les aules específiques i dels

departaments, que es modifica al llarg del curs en funció dels canvis que es puguin

produir.

Cada final de curs es fa un repàs general de tot l’inventari.

15.6.4. Procés per a l’adquisició de nous recursos i/o

equipaments

El/La secretari/a és el/la responsable de l’adquisició de nous materials i equipaments

pel centre.

Si un equipament és adquirit per alguna persona diferent al secretari/a del centre

cal tenir present que cal lliurar a la secretaria la documentació següent: factura,

garantia, llibre de característiques (normes d’ús i manteniment), etc.

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

164

16. DISPOSICIONS FINALS

16.1. Mecanismes per donar a conèixer les

NOFC

El centre donarà a conèixer a tots els membres de la comunitat educativa les

presents Normes d’Organització i Funcionament. Així, posarà un exemplar a

disposició de cada membre del claustre del professorat, un altre a disposició dels

membres del Consell Escolar i un altre a disposició dels membres del personal no

docent. També existirà un exemplar a Direcció a disposició de l’alumnat.

Les NOFC estaran exposades públicament a la pàgina web del centre.

16.2. Procediment per a realitzar alguna

modificació de les NOFC

Les NOFC són un document dinàmic i que s’ha d’anar adaptant als canvis que es

puguin produir en el sistema educatiu, l’entorn social, els objectius educatius del

centre, etc. En aquest sentit, és un document susceptible d’ésser modificat però

que, com a eix regulador de la vida del centre, ha de tenir una voluntat de

permanència en el temps.

Per a produir qualsevol modificació, han de concórrer algunes de les circumstàncies

següents:

a) Canvis en la normativa vigent.

b) Modificació de l’estructura del centre (canvi d’edifici, modificacions en el

personal docent o no docent, etc.).

c) Canvis proposats per la direcció del centre en funció del seu caràcter

d’òrgan executiu.

d) Proposta, si escau, de modificació per part d’algun sector de la comunitat

educativa. En aquest supòsit existeixen dues vies de modificació:

1. A través dels representants en el Consell Escolar dels diferents

sectors de la comunitat educativa. Per a què la modificació sigui

acceptada cal el vot favorable de la majoria absoluta del Consell

Escolar.

2. El claustre de professorat pot fer propostes de modificació de les

NOFC al Consell Escolar, a través del seu president. Per tal que

aquestes propostes arribin a aquest òrgan cal que una majoria

Normes d’Organització i Funcionament del Centre Institut Rovira-Forns

165

absoluta del claustre aprovi la proposta en sessió extraordinària i

amb aquest punt com a únic punt de l’ordre del dia.

Les presents Normes d’Organització i Funcionament de l’INSTITUT ROVIRA-FORNS

van ser aprovades per unanimitat del Consell Escolar en sessió ordinària celebrada

el dia 23 de març de 2017.

Jordi Monsó Dilla Rosa Reina Suñé

President del Consell Escolar Secretària del Consell Escolar

