
NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

NORMES D’ORGANITZACIÓ I

FUNCIONAMENT

Escola Àngel Guimerà

Tàrrega

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

ÍNDEX
TÍTOL I INTRODUCCIÓ 5

TÍTOL II ESTRUCTURA ORGANITZATIVA DE GOVERN I DE COORDINACIÓ DEL

 CENTRE 6

- CAPÍTOL 1 EQUIP DIRECTIU 6

 SECCIÓ 1 Equip directiu

- CAPÍTOL 2 ÒRGANS UNIPERSONALS DE DIRECCIÓ 8

 SECCIÓ 1 Funcions del/ director/a

 SECCIÓ 2 Funcions del/la cap d’estudis

 SECCIÓ 3 Funcions del/la secretari/ària

- CAPÍTOL 3 ÒRGANS COL·LEGIATS DE GOVERN 12

 SECCIÓ 1 Consell Escolar

 SECCIÓ 2 Claustre de professors

- CAPÍTOL 4 ÒRGANS DE COORDINACIÓ 18

 SECCIÓ 1 Coordinació de cicle

 SECCIÓ 2 Coordinadors amb responsabilitats addicionals

 SECCIÓ 3 Coordinador d’informàtica

 SECCIÓ 4 Coordinador LIC

 SECCIÓ 5 Coordinador de riscos laborals

 SECCIÓ 6 Coordinador de festes

 SECCIÓ 7 Coordinador d’escola verda

TÍTOL III ALUMNAT I PROFESSORAT 23

- CAPÍTOL 1 PROFESSORAT 23

 SECCIÓ 1 Drets i deures del professorat

 SECCIÓ 2 Permisos i substitucions

- CAPÍTOL 2 ALUMNAT 26

 SECCIÓ 1 Drets dels alumnes

 SECCIÓ 2 Deures dels alumnes

TÍTOL IV ORGANITZACIÓ PEDAGÒGICA DEL CENTRE 28

- CAPÍTOL 1 ORGANITZACIÓ DEL PROFESSORAT 28

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

 SECCIÓ 1 Equips de cicle

 SECCIÓ 2 Comissions

- CAPÍTOL 2 ORGANITZACIÓ DE L’ALUMNAT 31

 SECCIÓ 1 Atenció a la diversitat

- CAPÍTOL 3 ACCIÓ TUTORIAL 34

TÍTOL V CONVIVÈNCIA EN EL CENTRE 35

- CAPÍTOL 1 QÜESTIONS GENERALS 35

 SECCIÓ 1 Normes de convivència

 SECCIÓ 2 Mesures de promoció de la convivència

 SECCIÓ 3 Graduació de les sancions

- CAPÍTOL 2 RÈGIM DISCIPLINARI DE L’ALUMNAT. CONDUCTES

CONTRÀRIES A LA CONVIVÈNCIA EN EL CENTRE. 40

 SECCIÓ 1 Conductes contràries a la convivència en el centre

 SECCIÓ 2 Mesures correctores i sancionadores

 SECCIÓ 3 Aplicació de les mesures correctores

 SECCIÓ 4 Informació a les famílies

TÍTOL VI COL·LABORACIÓ I PARTICIPACIÓ DELS SECTORS DE LA COMUNITAT

 ESCOLAR 44

- CAPÍTOL 1 COMUNICACIÓ AMB LES FAMÍLIES 44

- CAPÍTOL 2 ASSOCIACIONS DE MARES I PARES D’ALUMNES 45

TÍTOL VII FUNCIONAMENT GENERAL DEL CENTRE 46

- CAPÍTOL 1 ASPECTES GENERALS 46

 SECCIÓ 1 Entrades i sortides del centre. Actuacions en cas de retard en

la recollida de l’alumnat

 SECCIÓ 2 Visites dels pares

 SECCIÓ 3 Sortides, excursions i activitats complementàries

 SECCIÓ 4 Vigilància de l’esbarjo

 SECCIÓ 5 Horaris del centre

 SECCIÓ 6 Utilització dels recursos materials

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

 SECCIÓ 7 Absències de l’alumnat

 SECCIÓ 8 Admissió d’alumnes malalts i d’accidents

 SECCIÓ 9 Seguretat, higiene i salut

- CAPÍTOL 2 QUEIXES I RECLAMACIONS 55

 SECCIÓ 1 Actuacions en cas de queixes que qüestionin l’exercici

professional del personal del centre

 SECCIÓ 2 Reclamacions sobre qualificacions

- CAPÍTOL 3 SERVEIS ESCOLARS 58

 SECCIÓ 1 Servei de menjador

 SECCIÓ 3 Servei de transport escolar

- CAPÍTOL 4 GESTIÓ ECONÒMICA 59

- CAPÍTOL 5 GESTIÓ ACADÈMICA I ADMINISTRATIVA 60

 SECCIÓ 1 Documentació acadèmico-administrativa

 SECCIÓ 2 Altra documentació

- CAPÍTOL 6 PERSONAL D’ADMINISTRACIÓ I SERVEIS DE SUPORT

SOCIOEDUCATIU 63

- CAPÍTOL 7. EQUIPS D’ASSESSORAMENT PSICOPEDAGÒGIC (EAP) 67

TÍTOL VIII DISPOSICIONS DEROGATÒRIES FINALS 69

5

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

TÍTOL I. INTRODUCCIÓ

Les presents Normes d’Organització i Funcionament han estat elaborades per l’equip

directiu del centre, amb l’aportació per part del claustre de criteris i propostes per a la

seva elaboració, i aprovat pel Consell Escolar del Centre, d’acord amb la normativa

vigent.

Correspon al Director/a del centre vetllar pel compliment d’aquestes normes, essent

obligació de tots els membres d’aquesta comunitat educativa conèixer-lo i complir-lo.

Entenem les Normes d’Organització i Funcionament com l’instrument regulador de la

vida interna del centre, que concreta les relacions entre els diferents sectors que formen

part de la comunitat educativa, que plasma normes i/o pautes que obliguen a tots

aquells que participen en el procés educatiu dels alumnes del centre; que garanteix, al

mateix temps, els drets que la legislació preveu.

6

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

TÍTOL II. ESTRUCTURA ORGANITZATIVA DE GOVERN I DE

COORDINACIÓ DEL CENTRE

CAPÍTOL 1. EQUIP DIRECTIU

Secció 1. EQUIP DIRECTIU (LEC)

 L'equip directiu és l'òrgan executiu de govern dels centres públics i és integrat pel director

o directora, el secretari o secretària, el cap o la cap d'estudis i els altres òrgans

unipersonals que s'estableixin per reglament o en exercici de l'autonomia organitzativa del

centre.

Els membres de l'equip directiu són responsables de la gestió del projecte de direcció

establert per l'article 144.

El director o directora pot delegar en els membres de l'equip directiu les funcions

establertes pels apartats 5.b, 5.c, 6.a i 7.e de l'article 142.

Correspon al director o directora nomenar i fer cessar els membres de l'equip directiu.

També li correspon l'assignació o la delegació de funcions a altres membres del

claustre, i la revocació d'aquestes funcions.

El director o directora respon del funcionament del centre i del grau d'assoliment dels

objectius del projecte educatiu, d'acord amb el projecte de direcció, i ret comptes davant

el consell escolar i l'Administració educativa. L'Administració educativa avalua l'acció

directiva i el funcionament del centre.

Seran funcions de la seva competència:

a) Elaborar la Programació General Anual del Centre, el P.E.C i les Normes

d’Organització i Funcionament (NOF)

b) Elaborar la Memòria oficial del centre.

c) Afavorir la participació de la comunitat educativa, implicant tots els sectors en la

tasca col·lectiva del centre.

d) Col·laborar amb el/la cap d’estudis en l’elaboració dels horaris de les

activitats dels alumnes, tenint en compte els recursos humans i materials

disponibles i d’acord amb criteris pedagògics.

e) Establir els criteris per a l’avaluació interna del centre.

f) Col·laborar amb l’avaluació externa que realitzi la inspecció d’Ensenyament.

g) Plantejar i orientar els contactes col·lectius amb les famílies dels alumnes,

7

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

especialment amb aquelles que són noves al centre o els fills de les quals

finalitzen l’escolaritat.

h) Coordinar, si s’escau, les actuacions dels òrgans unipersonals de coordinació.

i) Vetllar per la promoció i la bona imatge del centre

8

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 2. ÒRGANS UNIPERSONALS DE DIRECCIÓ

SECCIÓ 1. FUNCIONS DEL DIRECTOR/A. ARTICLE 142 (LEC)

1.1. El director o directora del centre públic és responsable de l'organització, el

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

tot el personal.

1.2. La selecció del director o directora es porta a terme pel procediment de concurs,

en què participen la comunitat escolar i l'Administració educativa.

1.3. 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.

1.4. Corresponen al director o directora les funcions de representació següents:

a) Representar el centre.

b) Exercir la representació de l'Administració educativa en el centre.

c) Presidir el consell escolar, el claustre del professorat i els actes acadèmics del centre.

d) Traslladar les aspiracions i les necessitats del centre a l'Administració educativa i

vehicular al centre els objectius i les prioritats de l'Administració.

1.5. Corresponen al director o directora les funcions de direcció i lideratge pedagògics

següents:

a)Formular la proposta inicial de projecte educatiu i les modificacions i adaptacions

corresponents.

b) Vetllar perquè s'aprovin un desplegament i una concreció del currículum coherents

amb el projecte educatiu i garantir-ne el compliment.

c) Assegurar l'aplicació de la carta de compromís educatiu, del projecte lingüístic i dels

plantejaments tutorials, coeducatius i d'inclusió, i també de tots els altres

plantejaments educatius del projecte educatiu del centre recollits en el projecte de

direcció.

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.

f) Proposar, d'acord amb el projecte educatiu i les assignacions pressupostàries, la

relació de llocs de treball del centre i les modificacions successives.

g) Instar que es convoqui el procediment de provisió de llocs a què fa referència

l'article 124.1 i presentar les propostes a què fa referència l'article 115.

9

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

h) Orientar, dirigir i supervisar les activitats del centre i dirigir l'aplicació de la

programació general anual.

i) Impulsar, d'acord amb els indicadors de progrés, l'avaluació del projecte educatiu i,

eventualment, dels acords de coresponsabilitat.

j) Participar en l'avaluació de l'exercici de les funcions del personal docent i de l'altre

personal destinat al centre, amb l'observació, si escau, de la pràctica docent a l'aula.

1.6. Corresponen al director o directora les funcions següents amb relació a la comunitat

escolar:

a) Vetllar per la formulació i pel compliment de la carta de compromís educatiu del centre.

b) Garantir el compliment de les normes de convivència i adoptar les mesures

disciplinàries corresponents.

c) Assegurar la participació del consell escolar.

d) Establir canals de relació amb les associacions de mares i pares d'alumnes i, si

s'escau, amb les associacions d'alumnes.

1.7. Corresponen al director o directora les funcions relatives a l'organització i la gestió

del centre següents:

a) Impulsar l'elaboració i l'aprovació de les normes d'organització i funcionament del

centre i dirigir-ne l'aplicació.

b) Nomenar els responsables dels òrgans de gestió i coordinació establerts en el

projecte educatiu.

 c) Emetre la documentació oficial de caràcter acadèmic establerta per la normativa

vigent.

d) Visar les certificacions.

e) Assegurar la custòdia de la documentació acadèmica i administrativa pel secretari o

secretària del centre.

f) Autoritzar les despeses i ordenar els pagaments d'acord amb el pressupost aprovat.

g) Contractar béns i serveis dins els límits establerts per l'Administració educativa i

actuar com a òrgan de contractació.

h) Dirigir i gestionar el personal del centre per garantir que compleix les seves

funcions, la qual cosa comporta, si escau, l'observació de la pràctica docent a l'aula.

1.8. El director o directora té qualsevol altra funció que li assigni l'ordenament i totes

les relatives al govern del centre no assignades a cap altre òrgan.

1.9. 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. El

10

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

director o directora, en l'exercici de les seves funcions, és autoritat competent per

a defensar l'interès superior de l'infant.

1.10. La regulació del complement retributiu del director o directora relatiu a les

funcions de direcció ha de tenir en compte la complexitat del centre que dirigeix.

SECCIÓ 2. FUNCIONS DEL/LA CAP D’ESTUDIS. ARTICLE 17 (ROC)

Correspon al/a cap d’estudis la planificació, el seguiment i avaluació interna de

les activitats del centre, i la seva organització i coordinació, sota el comandament del/a

director/a del col·legi.

Són funcions específiques del/a cap d’estudis:

2.1. Coordinar les activitats escolars reglades, tant en el si del propi centre com amb

els centres públics que imparteixen l’educació secundària obligatòria, als quals

estigui adscrit .Coordinar també quan s’escaigui, les activitats escolars

complementàries i dur a terme l’elaboració de l’horari escolar i la distribució dels grups ,

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

escoltat el claustre.

2.2. Coordinar les activitats extraescolars en col·laboració amb el consell escolar del

centre i les associacions de pares i mares . Coordinar les relacions amb els serveis

educatius del Departament d’Ensenyament i especialment amb els equips

d’assessorament psicopedagògic.

2.3. Substituir el director en cas d’absència.

2.4. Coordinar l’elaboració i l’actualització del projecte curricular de centre i vetllar

per l’elaboració de les adequacions curriculars necessàries per atendre la diversitat dels

ritmes d’aprenentatge i la singularitat de cada alumne, especialment d’aquells que

presentin necessitats educatives especials, tot procurant la col·laboració i participació

de tots els mestres del claustre en els grups de treball.

2.5. Vetllar perquè l’avaluació del procés d’aprenentatge dels alumnes es dugui a

terme en relació amb els objectius generals d’àrea i d’etapa, i en relació amb els criteris

fixats pel claustre de professors en el projecte curricular de centre. Coordinar la

realització de les reunions d’avaluació o presidir les sessions d’avaluació de fi de cicle.

2.6. Vetllar per la coherència i l’adequació en la selecció dels llibres de text, del

material didàctic i complementari utilitzat en els diferents ensenyaments que

s’imparteixen en el col·legi.

2.7. Coordinar la programació de l’acció tutorial desenvolupada en el centre i fer-ne el

seguiment.

11

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

2.8. Coordinar les accions d’investigació i innovació educatives i de formació i

reciclatge del professorat que es desenvolupin en el col·legi, quan s’escaigui.

2.9. Aquelles altres que li siguin encomanades pel director/a o li siguin

atribuïdes per disposicions del Departament d’Ensenyament.

SECCIÓ 3. FUNCIONS DEL/LA SECRETARI/ÀRIA. ARTICLE 18 (ROC)

Correspon al/a secretari/ària dur a terme la gestió de l’activitat econòmica i

administrativa de l’escola sota el comandament del director/a.

Són funcions específiques del secretari/a les següents:

3.1. Exercir la secretaria dels òrgans col·legiats de govern i aixecar les actes de les

reunions que celebrin.

3.2. Tenir cura de les tasques administratives de l’escola, atenent la seva

programació general i el calendari escolar.

3.3. Estendre les certificacions i els documents oficials, amb el vistiplau del

director.

3.4. Dur a terme la gestió econòmica del centre, la comptabilitat que se’n deriva i

elaborar i custodiar la documentació preceptiva. Obrir i mantenir els comptes necessaris

en entitats financeres, juntament amb el director. Elaborar el projecte de pressupost del

centre.

3.5. Vetllar per l’adequat compliment de la gestió administrativa del procés de

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

disposicions vigents.

3.6. Tenir cura que els expedients acadèmics dels alumnes estiguin complets i

diligenciats d’acord amb la normativa vigent.

3.7. Ordenar el procés d’arxiu dels documents del centre, assegurar la unitat dels

registres i expedients acadèmics, diligenciar els documents oficials i custodiar-los.

3.8. Confegir i mantenir l’inventari general del centre.

3.9. Vetllar pel manteniment i la conservació general del centre, de les seves

instal·lacions, mobiliari i equipaments d’acord amb les indicacions del director/a i

les disposicions vigents. Tenir cura de la seva reparació, quan correspongui.

3.10. Aquelles altres funcions que li siguin encarregades pel director/a del col·legi o

atribuïdes per disposicions del Departament d’Ensenyament.

12

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 3. ÒRGANS COL·LEGIATS DE GOVERN

SECCIÓ 1. CONSELL ESCOLAR

És l’òrgan de participació de la comunitat escolar en el govern dels centres i l’òrgan de

programació, seguiment i avaluació general de les seves activitats. El presideix el/la

director/a del centre que actuarà com a president/a.

Dins del termini establert per la normativa reguladora el/la director/a constituirà el

Consell Escolar del centre i les seves comissions.

Els membres representants dels diferents sectors de la comunitat educativa seran

renovats dins els terminis establerts per la normativa reguladora .

 Les reunions ordinàries es celebraran com a mínim una vegada al trimestre i les

extraordinàries les vegades que siguin necessàries per raons d’urgència. A més,

preceptivament, es farà una reunió a l’inici i al final del curs.

1.1. Les funcions del Consell Escolar de Centre seran les establertes a la normativa

vigent. Correspon al Consell Escolar: (article 148 LEC)

a) Aprovar el projecte educatiu 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

13

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

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.

El consell escolar ha d'aprovar les seves normes de funcionament. En allò que

aquestes normes no estableixin, s'apliquen les normes reguladores dels òrgans

col·legiats de l'Administració de la Generalitat.

El consell escolar actua normalment en ple. Els centres de titularitat pública han de

comptar amb una comissió econòmica, amb les excepcions que estableixi el

Departament.

1.2. Composició del Consell Escolar:

a. El/la directora/a, que n’és el/a president/a.

b. El/la cap d’estudis.

c. Un/a regidor/a o un/a representant de l’ajuntament.

d. Un nombre determinat de mestres elegits pel claustre de professors/es.

e. Un nombre de pares/mares d’ alumnes elegits entre ells/es.

f. Un pare o mare designat/da per l’associació de pares i mares d’alumnes més

representativa, d’acord amb el seu nombre d’associats.

g. Un membre del Personal d’Administració i Serveis.

h. El/la secretari/a de l’escola, que hi actua de secretari, amb veu i sense vot.

El nombre de representats electes del professorat no pot ser inferior a un terç del

total dels components del consell.

El nombre de representants electes dels pares i mares d’alumnes no pot ser inferior a

un terç del total de components del consell.

El consell escolar del centre estableix el nombre de representants de cada sector

respectant els criteris esmentats en l’apartat anterior. D’aquesta configuració del consell

escolar, el president d’aquest en dona compte a Serveis Territorials del Departament

d’Educació.

14

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

Quan a l’ordre del dia s’incloguin temes o qüestions relacionades amb la normal activitat

del centre i que estiguin sota la tutela o responsabilitat immediata d’algun membre de la

comunitat educativa que no és membre del consell escolar, se’l podrà convocar a la

sessió per tal que informi sobre el respectiu tema o qüestió.

1.3. Procediment d’elecció dels membres del Consell Escolar de centre

Les eleccions per a la constitució inicial o renovació parcial dels membres del consell

escolar són convocades pel/la director/a del centre, preferentment amb dies

diferents per cadascú dels sectors de la comunitat educativa, dins les dates

previstes que, a aquest respecte, fixi amb caràcter general el Departament

d’Educació. Els/les candidats/tes poden donar a conèixer les seves propostes utilitzant

mitjans que no interfereixin la marxa ordinària del centre.

En relació amb els/les candidats/tes dels diferents sectors:

a. Són candidats/tes els/les professors/es del centre i els pares i les mares o

tutors/les dels/les alumnes que presentin la seva candidatura al/la president/a

de la mesa electoral corresponent, amb cinc dies d’antelació al dia de l’elecció.

b. Aquells qui en un mateix centre, formen part de més d’un sector de la

comunitat escolar només poden presentar-se com a candidats/tes per a un dels

sectors.

c. Si el nombre de candidats/tes a membres del consell escolar d’un determinat

sector és inferior al nombre de llocs a cobrir, tots els membres del sector

passen a ser elegibles. Si el membre elegit en aquestes circumstàncies és

un/a professor/a, ha d’assumir el nomenament. Si és un pare/mare d’alumne/a i

no vol assumir-ho, el lloc quedarà vacant fins a la següent convocatòria.

d. Si el nombre de candidats/tes a membres del consell escolar d’un determinat

sector és igual al nombre de llocs a cobrir, aquests candidats/es serán nomenats

automàticament sense necessitat de realitzar votacions.

e. Poden ser candidats/es els pares i les mares o els tutors/es d’alumnes

del centre que exerceixen la pàtria potestat o la tutela d’aquest/a i que figuri

en el corresponent cens electoral. Les candidatures poden presentar-se

acompanyades de l’aval d’una associació de pares i mares d’alumnes o d’una

relació de pares/mares que avalin el candidat/a.

f. Les associacions de pares i mares d’alumnes o el grup de pares/mares que

avalin un candidat/a poden designar-ne un, entre ells, que actuï a la mesa

electoral com a supervisor.

15

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

a) Per a cada sector de la comunitat escolar es constitueix una mesa electoral

presidida pel/la director/a, encarregada d'aprovar el cens electoral, publicar amb

tres dies d'antelació a la votació la relació de candidats, organitzar la votació,

fer l'escrutini i fer constar en acta pública els resultats de la votació, així com

resoldre els dubtes i les reclamacions que puguin presentar-se.

b) En tot cas, el cens electoral serà publicat al tauler d'anuncis del centre,

amb set dies d'antelació a la data de la votació.

En relació amb la constitució de la mesa electoral del claustre de professors:

a) Per a l'elecció dels representants del claustre, la mesa electoral estarà

formada pel/la director/a, pel/la professor/a amb més antiguitat en el centre i

pel/la professor/a amb menys antiguitat, que actua de secretari/a. Quan

coincideixin mestres de la mateixa antiguitat, en forma part el de major o menor

edat, respectivament.

b) L'elecció s'efectua en una sessió extraordinària del claustre convocada pel/a

director/a amb aquest únic punt a l'ordre del dia.

c) Cada professor/a pot votar, com a representants d'aquest sector, un nombre

màxim igual al que per a aquest col·lectiu s'estableix a l'article 34.1 d'aquest

reglament.

En relació amb la constitució de la mesa electoral dels representants dels pares i mares:

a) Per a l'elecció dels representants dels pares/mares, la mesa electoral estarà

formada pel/la director/a, i per dos pares o mares designats per sorteig entre tots els

pares, mares o tutors del cens.

b) L'elecció s'efectua prèvia convocatòria del/la director/a que haurà de tenir en

compte les característiques del centre i la possibilitat horària dels/les electors/es

per tal d’afavorir i garantir l’exercici del dret de vot dels pares i mares.

c) Cada pare o mare pot votar, com a representants d'aquest sector, un nombre

màxim igual al que per a aquest col·lectiu s'estableix a l'article 34.1. d'aquestes Normes

d’Organització i Funcionament .

Les votacions són personals, directes i secretes. No s'hi admet la delegació de vot, ni el

vot per correu. En el cas dels/les pares/mares d'alumnes pot votar el pare i la mare o tutor

legal respectiu, llevat que la pàtria potestat de l'alumne/a estigui conferida en exclusiva al

pare o a la mare, i en aquest cas només aquest tindrà dret a vot.

La condició de membre electe del consell escolar del centre s'adquireix per quatre

En relació amb les meses electorals:

16

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

anys. Cada dos anys es renova la meitat dels membres del sector del professorat i la

meitat dels membres del sector dels pares, sens perjudici que es cobreixin

immediatament les vacants que es produeixin. En aquest darrer supòsit, la condició de

membre electe s'estendrà fins a la data de finalització prevista pel mandat del membre

substituït.

Quan un membre del consell escolar causi baixa, aquell/a candidat/a que hagi obtingut

major nombre de vots en les darreres eleccions i que no hagi sortit representant electe,

serà el que ocuparà el lloc.

Una vegada finalitzats aquests processos electorals es constitueix el consell escolar

del centre en el termini de quinze dies a partir de l'última elecció . El/la secretari/a del

consell aixecarà acta de la constitució i l'enviarà l'endemà a la delegació territorial del

Departament d'Ensenyament, degudament visada pel director.

SECCIÓ 2. CLAUSTRE DE PROFESSORS

2.1. És l’òrgan propi de participació dels mestres en la gestió i la planificació educativa

del centre. Està integrat per la totalitat dels/les mestres que hi presten serveis i és presidit

pel/la director/a.

Les reunions de claustre se celebraran mensualment, el dia de les reunions es

determinarà a l’inici de cada curs escolar a la programació anual del centre. Les

reunions extraordinàries i per motius d’urgència es celebraran tantes vegades com sigui

necessari.

Serà obligatòria l'assistència del professorat a totes les reunions sempre que se'ls hagi

convocat reglamentàriament. Les absències seran justificades al/la directora/a abans de

la celebració de la sessió. En casos de força major la direcció excusarà la falta de

presència del/la professor/a.

2.2. Les funcions del claustre de professors seran les establertes a la normativa vigent

(art. 146 LEC):

a) Intervenir en l'elaboració i la modificació del projecte educatiu.

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

del director o directora.

17

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

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 del centre.

h) Les que li atribueixin les normes d'organització i funcionament del centre, en el marc

de l'ordenament vigent.

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

18

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 4. ORGANS DE COORDINACIÓ

Són òrgans de coordinació del centre els següents:

1. Els coordinadors de cicle.

2. Els coordinadors amb responsabilitats addicionals.

3. El coordinador d’informàtica.

4. El coordinador de Llengua i Cohesió Social.

5. El coordinador de riscos laborals.

6. El coordinador de festes.

7. El coordinador d’ escola verda.

SECCIÓ 1. COORDINADORS DE CICLE

Cada un dels equips de cicle actuarà sota la direcció d’un coordinador, nomenat pel

director del centre per un període d’un curs acadèmic, a proposta de l’equip de cicle.

Sempre que sigui possible es procurarà la seva continuïtat dos o tres cursos.

Els coordinadors de cicle hauran de ser professors adscrits al cicle corresponent i,

preferentment, amb horari complet al centre.

Hi haurà un coordinador d’educació infantil, un de cicle inicial, un de cicle mitjà i un de

cicle superior.

1.1. Són funcions del coordinador de cicle les següents:

a) Fer les diligències necessàries per gestionar les activitats que s’organitzen en

el cicle.

b) Ésser el portaveu del cicle en les diferents reunions.

c) Fomentar el treball en equip i dinamitzar la participació del cicle dins el centre,

essent impulsors de propostes i no simples receptors.

d) Informar a la resta del membres de cicle dels acords presos en les reunions

de coordinació.

e) Convocar les reunions periòdiques de l’equip de cicle.

19

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

f) Responsabilitzar-se d’elaborar el pla anual i la memòria de curs corresponent

al cicle.

g) Dur la comptabilitat de cicle.

SECCIÓ 2. COORDINADORS AMB RESPONSABILITATS ADDICIONALS

2.1. El director del centre nomenarà dos coordinadors amb responsabilitats addicionals.

Aquests coordinadors tindran les següents funcions:

a) Coordinar les actuacions a realitzar dins del PAC i promoure les actuacions

 amb la resta del claustre.

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

 implantació, la planificació i la realització dels objectius, estratègies i activitats.

c) Assistir a les reunions de la comissió PAC.

d) Confeccionar juntament amb l’equip directiu , la documentació del projecte.

SECCIÓ 3. COORDINADOR D’INFORMÀTICA

3.1. Són funcions del coordinador d’informàtica les següents:

a) Proposar a l'equip directiu del centre els criteris per a la utilització i

l'optimització dels recursos informàtics i per a l'adquisició de nous recursos.

b) Assessorar l'equip directiu, el professorat i el personal d'administració i serveis

del centre en l'ús de les aplicacions de gestió acadèmica del Departament

d'Ensenyament.

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

telemàtics del centre, en coordinació amb el servei de manteniment i d’assistència

tècnica.

d) Assessorar el professorat en la utilització educativa de programes i

equipaments informàtics en les diverses àrees del currículum i orientar-lo sobre

la seva formació permanent en aquest tema.

e) Aquelles altres que el director del col·legi li encomani en relació amb els

recursos informàtics i telemàtics que li pugui atribuir el Departament

20

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

d'Ensenyament.

f) Atendre les necessitats del professorat en relació a la instal·lació dels recursos

TIC.

SECCIÓ 4. COORDINADOR LIC

La coordinació de la comissió serà exercida per un professor dels que formen

part de la comissió de normalització lingüística, designat pel director per un

període d’un curs acadèmic.

4.1. Són funcions del coordinador LIC les següents:

a) Assessorar l'equip directiu en la elaboració del projecte lingüístic i mantenir-lo

actualitzat.

b) 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.

c) Participar, si s’escau, en les actuacions derivades del pla educatiu d’entorn.

d) Assessorar l'equip directiu en la programació de les activitats relacionades amb la

concreció del projecte lingüístic, inclòs en la programació general del centre i

col·laborar en la seva realització.

e) Aquelles altres que el director del centre li encomani en relació al projecte

lingüístic o que li pugui atribuir el Departament d'Ensenyament.

SECCIÓ 5. COORDINADOR DE RISCOS LABORALS

El director designarà una persona per a la coordinació de la prevenció de riscos laborals i

comunicarà la designació als serveis territorials.

La coordinació ha de recaure en mestres que tinguin formació en la matèria. Quan això

no sigui possible podrà ser nomenat qualsevol altre docent.

5.1. Les funcions del coordinador de riscos laborals són les següents:

a) Coordinació de les actuacions en matèria de seguretat i salut, així com la

promoció i el foment de l’interès i la cooperació dels treballadors en l’acció preventiva,

21

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

d’acord amb les orientacions del Servei de Prevenció de Riscos Laborals i les

instruccions de la direcció del centre.

b) Col·laborar amb el director del centre en l’elaboració del pla d’emergència, i també

en la implantació, la planificació i la realització dels simulacres.

c) Revisar periòdicament la senyalització del centre amb la finalitat d’assegurar-ne

l’adequació i la funcionalitat.

d) Revisió periòdica del pla d’emergència per assegurar-ne l’adequació a les

persones, els telèfons i l’estructura.

e) Revisió periòdica dels equips contra incendis, com a actuació complementària a

les revisions oficials.

f) Promoció i seguiment d’actuacions d’ordre i neteja.

g) Suport al director del centre per formalitzar i trametre als serveis territorials o al

Consorci d'Educació de Barcelona el "Full de notificació d’accident, incident laboral o

malaltia professional”.

h) Col·laboració amb el personal tècnic del Servei de Prevenció de Riscos Laborals

en la investigació dels accidents que es produeixin en el centre.

i) Col·laboració amb el personal tècnic del Servei de Prevenció de Riscos Laborals

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

j) Col·laboració amb el personal tècnic del Servei de Prevenció de Riscos Laborals

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

k) Col·laboració amb els professors en les etapes educatives que escaigui, per al

desenvolupament, dins el currículum de l’alumne, de continguts de prevenció de riscos.

SECCIÓ 6. COORDINADOR DE FESTES

La coordinació de la comissió serà exercida per un professor dels que formen part de la

comissió, designat pel director per un període d’un curs acadèmic. S’ocuparà de:

a) Convocar periòdicament la comissió de festes.

b) Aportar propostes de cara a les celebracions del centre.

22

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

c) Establir una relació periòdica amb l’AMPA per tal d’organitzar les activitats que

es proposen conjuntament.

d) Aportar al claustre els acords presos en la comissió de festes.

e) Donar idees pel que respecta la decoració de l’escola.

f) Deixar constància en la memòria anual de tots els actes festius realitzats a

l’escola.

SECCIÓ 7. COORDINADOR D’ESCOLA VERDA

La coordinació de la comissió serà exercida per un professor dels que formen part de la

comissió, designat pel director per un període d’un curs acadèmic. S’ocuparà de:

a) Establir una coherència entre la gestió dels recursos materials i energètics i

residus del centre i l’educació ambiental de tota la comunitat educativa, amb la finalitat de

generar hàbits, actituds i valors respectuosos amb el medi ambient.

b) Coordinar la recollida i evacuació dels residus del centre.

c) Assessorar l’equip directiu i el claustre de professors en tots els temes relatius a

l’ambientalització del centre.

d) Coordinar l’elaboració i revisió del pla d’ambientalització.

23

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

TÍTOL III. ALUMNAT I PROFESSORAT

CAPÍTOL 1. PROFESSORAT

SECCIÓ 1. DRETS I DEURES DEL PROFESSORAT

Tots els mestres tindran els següents drets:

a) Assistir a les reunions de claustre, cicle o comissió amb veu i vot.

b) Guiar sota la seva responsabilitat, la formació del grup que li hagi estat

encomanat.

c) Convocar els pares o tutors dels alumnes. En cas dels mestres especialistes, en

coordinació amb els tutors.

d) Disposar de llibertat de càtedra i ensenyament respectant les lleis vigents.

e) Ser informat de la gestió del centre.

f) A sancionar les faltes lleus.

g) Presentar la seva candidatura a qualsevol dels òrgans unipersonals i col·lectius

del centre.

h) Autonomia, dins el seu curs o àrea, a fi d'assolir els objectius de la programació

general del centre i del seu projecte educatiu.

i) Coordinar-se amb els mestres de nivell o àrea.

Tots els mestres tindran els següents deures:

a) Exercir la funció docent d’acord amb els principis, els valors, els objectius i els

continguts del projecte educatiu.

b) Contribuir al desenvolupament de les activitats del centre en un clima de

respecte, tolerància, participació i llibertat que fomenti entre els alumnes els valors

propis d’una societat democràtica.

24

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

c) Mantenir-se professionalment al dia i participar en les activitats formatives

necessàries per a la millora contínua de la pràctica docent.

d) Assistir amb puntualitat a les classes i reunions de les quals sigui membre.

e) Prendre part en les activitats aprovades en la Programació Anual del centre.

f) Realitzar les funcions de coordinació i representació per a les quals va ser elegit.

g) Col·laborar en el compliment de les decisions aprovades pels òrgans col·legiats

relatives a la funció docent.

h) Mantenir amb els alumnes i els pares un clima de col·laboració amb assistència a

les reunions o entrevistes periòdiques programades a aquest efecte.

i) Desenvolupar una avaluació contínua dels alumnes, i informar-ne als pares.

j) Autoavaluar periòdicament la seva activitat educativa.

k) Conèixer l'entorn en el que es mouen els seus alumnes.

l) Controlar l'assistència, puntualitat i comportament dels alumnes.

m) Participar, sempre que sigui possible, en les activitats extraordinàries

(celebracions dins l’horari escolar). En el cas de lliurar, és recuperarà tan aviat

com sigui possible.

SECCIÓ 2. PERMISOS I SUBSTITUCIONS

2.1. El professorat està obligat a complir l'horari i el calendari d'activitats establert en la

programació general del centre i a assistir als claustres, a les reunions de cicle i altres

reunions extraordinàries no previstes en la programació general del centre i que siguin

degudament convocades per la direcció, coordinadors de cicle o responsables de

comissions.

2.2.Totes les absències es comunicaran , amb el màxim d'antelació que sigui possible a

l’equip directiu per tal que les classes puguin ser degudament ateses i alterin el menys

possible el normal funcionament de les activitats del centre.

En el cas que hi hagi d’haver una substitució previsible s’hauria de deixar un pla de treball

a l'aula per al temps previst que hagi de durar l’absència.

25

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

2.3. Una vegada reincorporat al lloc de treball es presentarà el corresponent document

justificant o, en cas que no sigui possible, omplir el document que es podrà recollir a

secretaria.

Les absències quedaran anotades en el llibre de registre de permisos i absències que

mensualment es passen al departament d’ensenyament i es publica al tauler d’anuncis.

2.4. Les faltes d'assistència són justificades quan hi ha llicència o permís. Aquestes

llicències i permisos es concediran en funció de la normativa del curs escolar que estigui

vigent.

2.5.En casos de llicencia i permís no cobertes pel Departament les classes quedaran

ateses de la següent manera: a començament de curs es farà un quadrant de

substitucions entre les hores de permanència al centre, els grups de suport, els

desdoblaments i els agrupaments flexibles i/o grups reduïts. Les hores en les que no hi

hagi cap professor per fer la substitució, els alumnes es repartiran entre les classes del

cicle corresponent o s’adjudicarà a membres de l’equip directiu amb hores de dedicació.

En cas de coincidència de disposició de més d’un/a mestre/a es valorarà en funció de

les substitucions ja realitzades.

26

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 2. L’ALUMNAT

Segons la LEC tots els alumnes d’aquest centre escolar tindran els següents drets i

deures.

SECCIÓ 1. DRETS DELS ALUMNES

Es reconeix als alumnes els següents drets bàsics:

1. Els alumnes, com a protagonistes del procés educatiu, tenen dret a rebre una

educació integral i de qualitat.

2. Els alumnes, a més dels drets reconeguts per la Constitució, l’Estatut i la

regulació orgànica del dret a l’educació, tenen dret a:

a) Accedir a l’educació en condicions d’equitat i gaudir d’igualtat d’oportunitats.

b) Accedir a la formació permanent.

c) Rebre una educació que n’estimuli les capacitats, en tingui en compte el ritme

d’aprenentatge i n’incentivi i en valori l’esforç i el rendiment.

d) Rebre una valoració objectiva de llur rendiment escolar i de llur progrés

personal.

e) Ésser informats dels criteris i els procediments d’avaluació.

f) Ésser educats en la responsabilitat.

g) Gaudir d’una convivència respectuosa i pacífica, amb l’estímul permanent

d’hàbits de diàleg i de cooperació.

h)Ésser educats en el discurs audiovisual.

i) Ésser atesos amb pràctiques educatives inclusives i, si escau, de compensació.

j) Rebre una atenció especial si es troben en una situació de risc que eventualment pugui

donar lloc a situacions de desemparament.

k) Participar individualment i col·lectivament en la vida del centre.

l) Rebre orientació en l’àmbit educatiu.

m) Gaudir de condicions saludables i d’accessibilitat en l’àmbit educatiu.

27

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

n) Gaudir de protecció social, en l’àmbit educatiu, en els casos d’infortuni familiar o

accident.

SECCIÓ 2. DEURES DELS ALUMNES

1. Estudiar per aprendre és el deure principal dels alumnes i comporta els deures

següents:

a) Assistir a classe.

b) Participar en les activitats educatives del centre.

c) Esforçar-se en l’aprenentatge i en el desenvolupament de les capacitats

personals

d) Respectar els altres alumnes i l’autoritat del professorat.

2. Els alumnes, a més dels deures que especifica l’apartat 1, i sens perjudici de

les obligacions que els imposa la normativa vigent, tenen els deures següents:

a) Respectar i no discriminar els membres de la comunitat educativa.

b) Complir les normes de convivència del centre.

c) Contribuir al desenvolupament correcte de les activitats del centre.

d) Respectar el projecte educatiu i, si escau, el caràcter propi del centre.

e) Fer un bon ús de les instal·lacions i el material didàctic del centre.

28

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

TÍTOL IV. ORGANITZACIÓ PEDAGÒGICA DEL CENTRE

CAPÍTOL 1. ORGANITZACIÓ DEL PROFESSORAT

SECCIÓ 1. EQUIPS DE CICLE

1.1. L'equip docent de cicle estarà format per tots els/les mestres que imparteixen

docència en el corresponent cicle. Són coordinats pel corresponent coordinador/a de

parvulari o de primària, sota la supervisió del/la Cap d’Estudis.

En la primera reunió de claustre la direcció procedirà a l’assignació dels mestres als

diferents cicles, cursos i àrees, tot respectant l’especialitat del lloc de feina al qual estan

adscrits els mestres.

Al centre hi ha els següents equips docents de cicle: Cicle de Parvulari, Cicle inicial,

Cicle mitjà i Cicle superior, que es reuniran amb la periodicitat establerta al

començament de cada curs escolar en la corresponent Programació General Anual de

Centre. El/la coordinador/a dels equips docents recollirà els acords presos a les

reunions.

Les seves funcions principals són:

a) Organitzar i desenvolupar els ensenyaments propis del cicle en les escoles

d'educació infantil i primària d'estructura lineal.

b) Formular propostes relatives als projectes educatiu i curricular del centre i a

llur programació general.

c) Avaluar els seus alumnes i constituir-se en comissió d'avaluació, presidida pel

cap d'estudis, per a l'avaluació i promoció dels alumnes que finalitzen un cicle.

d) Harmonitzar la metodologia i l’avaluació que s’ha d’emprar en el cicle, d’acord

amb els criteris fixats en el projecte curricular i revisar-ne els resultats.

e) Fer operatius en el cicle tots aquells aspectes relacionats amb

l’organització i funcionament dels ensenyaments en el cicle: sortides, celebracions,

activitats complementàries, etc.

f) Afavorir l’intercanvi d’experiències i valoracions entre els membres de l’equip i

també amb membres d’altres equips.

29

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

g) Plantejar al claustre les propostes de formació permanent del professorat

vinculades als interessos i necessitats del cicle.

h) Altres que determini l’equip directiu del centre.

SECCIÓ 2. COMISSIONS

2.1. COMISSIÓNS D’AVALUACIÓ

2.1.1. Les comissions d’avaluació de cicle estaran formades per tots els/les mestres

que exerceixen en el cicle, presidits pel/la cap d’estudis o per qui, a aquest efectes,

n’exerceixi les funcions. Es podran incorporar a les sessions d’avaluació aquells

professionals (EAP, Logopeda, etc.) que també hagin intervingut en el procés

d’ensenyament dels alumnes.

Aquestes comissions es reuniran com a mínim un cop per trimestre, convocades pel/la

cap d’estudis, director del centre o coordinador/a. El/la coordinador/a de cicle actuarà

com a secretari/a de la sessió i n’aixecarà acta.

Són funcions d’aquestes comissions analitzar col· lectivament l’evolució dels

aprenentatges de cada alumne/a i establir com a conseqüència les mesures

d’adequació i reforç, la modificació d’estratègies i els ajustaments de programació que

convinguin per a les activitats educatives del cicle.

En la darrera sessió del cicle es farà la valoració final per àrees i la valoració global del

progrés de cada alumne/a, i es prendrà la decisió de la promoció o no de cicle, tot

explicitant quines activitats convenen en el cicle següent per assolir objectius no

acomplerts.

2.2. COMISSIÓ DE SEGUIMENT DE L’EVOLUCIÓ DELS ALUMNES AMB

ESCOLARITAT COMPARTIDA

Funcions:

Fer el seguiment de l’evolució dels alumnes i introduir, si escau, modificacions en

l’atenció educativa. Aportar a la comissió d’avaluació informació sobre la seva evolució i

els seus aprenentatges.

Components:

- 1 professional centre E.E.

- 1 professional de l’escola

 - 1 professional de l’EAP

30

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

 - Coordinador

- Tutor del centre on es trobi matriculat l’alumne

2.3 COMISSIÓ D’ATENCIÓ A LA DIVERSITAT (CAD)

Funcions:

Fer una planificació global del centre de l’atenció a la diversitat de l’alumnat.

Components:

- Mestre/a EE

- Mestre/a d’audició i llenguatge

- Mestre d’aula d’acollida

- Professional de l’EAP

- Cap d’estudis

2.4 COMISSIÓ D’ORGANITZACIÓ

Està formada per l’equip directiu, els/les coordinadors/es de cicle i els coordinadors amb

responsabilitats addicionals amb la finalitat d’organitzar la línia pedagògica del centre.

Normalment es reunirà un cop a la setmana, el dia que es determini en el pla anual de

cada curs.

2.5. ALTRES COMISSIONS

COMISSIÓ LIC

COMISSIÓ DE FESTES

COMISSIÓ D’ESCOLA VERDA

COMISSIÓ D’INFORMÀTICA

Les comissions estaran formades per un o dos mestres de cada cicle, de manera que tots

els mestres del centre formin part d’una comissió.

Cada comissió col·laborarà amb el coordinador per tal de dur a terme les funcions

esmentades en el capítol 4.

31

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 2. ORGANITZACIÓ DE L’ALUMNAT

SECCIÓ 1. ATENCIÓ A LA DIVERSITAT

1.1.La intervenció educativa es regirà pel principi d’atenció a la diversitat, base d’una

escola inclusiva. Es posaran en pràctica diferents mecanismes organitzatius, curriculars i

metodològics per tal de fer-la possible:

a) Plans individualitzats.

b) Suport escolar personalitzat dins o fora de l’aula.

c) Agrupaments flexibles.

d) Desdoblaments

1.2.L’alumnat amb necessitats educatives especials disposarà d’adaptacions que

s’aparten significativament dels continguts i dels criteris d’avaluació, amb la finalitat de

facilitar-li l’adquisició del currículum. L’avaluació i la promocions de l’alumnat amb

aquestes adaptacions prendran com a referent els objectius i criteris d’avaluació fixats en

les programacions adaptades.

1.3. El SEP es realitzarà en horari lectiu (dins l’aula) i en ampliació horària, s’hi destinarà

un mínim d’un 25% de les hores d’atenció a la diversitat.

L’alumnat que ha de rebre SEP és aquell que presenta endarreriments o retard

d’aprenentatge en:

a) L’adquisició del procés de lectura i escriptura.

b) L’assoliment d’habilitats matemàtiques.

c) L’adquisició d’hàbits de treball, d’organització i d’estudi.

També podran rebre SEP alumnes amb altes capacitats.

A principi de curs, tenint en compte l’avaluació continua, els acords de les sessions

d’avaluació i els resultats de les proves, tant externes com internes, es farà la proposta de

l’alumnat que ha de rebre aquest suport. En les sessions d’avaluació es revisaran els

grups de suport i es valorarà la continuïtat.

Els mestres que imparteixen aquest suport mantindran reunions periòdiques amb els

tutors/es per tal de coordinar les necessitats dels alumnes.

En el cas d’ampliació horària, els pares hauran de donar la seva conformitat a la

proposta.

1.4.L’alumnat d’incorporació tardana o alumne nouvingut serà objecte d’una acollida

personalitzada i de mesures organitzatives i curriculars que permetin la seva integració

32

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

escolar i l’aprofitament dels seus estudis (Aula d’acollida), d’acord amb les

característiques personals, d’aprenentatge i del context social.

L’aula d’acollida tindrà un caràcter obert, els alumnes han de poder incorporar-s’hi en

qualsevol moment del curs i també es pot decidir la incorporació d’un alumne a l’aula

ordinària si ja domina la llengua.

1.5.L’alumnat que presenti retards o algun tipus de trastorn en la parla serà atès pel

mestre/a especialista d’audició i llenguatge. Les funcions d’aquests mestres són les

descrites per als mestres especialistes d’educació especial en relació amb l’alumnat amb

retards i trastorns en la comunicació, la parla i el llenguatge.

Aquest suport es pot proporcionar:

· dins l’aula ordinària, en col·laboració amb els mestres tutors,

· en grup reduït d’alumnes,

· en atenció individual,

A més, els mestres especialistes d’audició i llenguatge han de col·laborar amb els

mestres en:

L’elaboració del pla d’atenció i les adaptacions curriculars individualitzades dels alumnes

amb trastorns de llenguatge.

· L’elaboració o l’adaptació de materials didàctics que facilitin l’aprenentatge

d’aquest alumnat i la seva participació en les activitats del grup classe ordinari.

· La formulació de propostes de modificació curricular de caràcter individual per a

l’alumnat que ho requereixi.

1.6 Els alumnes amb necessitats educatives especials (NEE) rebran atenció directa del

mestre/a especialista en educació especial. Les seves funcions seran les següents:

• Identificació, amb la col·laboració de l'EAP, de les necessitats educatives d’aquest

alumnat i col·laboració en la concreció del corresponent pla d’intervenció.

• Col·laboració amb els tutors i tutores en la concreció d’adaptacions del currículum (PI) i

en la preparació i adaptació d’activitats i materials didàctics que facilitin l’aprenentatge

d’aquest alumnat i la seva participació en les activitats del grup- classe ordinari.

• Suport en la participació de l’alumnat amb discapacitat en les activitats del grup classe

ordinari.

33

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

• Desenvolupament de les activitats i programes específics que aquest alumnat

requereixi.

• Col·laboració en el seguiment i avaluació d’aquest alumnat.

34

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 3. ACCIÓ TUTORIAL

L’acció tutorial comporta el seguiment individual i col·lectiu dels alumnes, amb la finalitat

de contribuir al desenvolupament de la seva personalitat i prestar-los l’orientació de

caràcter personal i acadèmic que els ajudi a assolir la maduresa personal i la integració

social. Per aconseguir-ho cal que el tutor es coordini i estigui en contacte amb les famílies

i la resta del professorat.

En el pla d’acció tutorial annex queden especificats tots els objectius i les activitats

necessàries per dur a terme aquesta acció tutorial.

35

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

TÍTOL V. CONVIVÈNCIA EN EL CENTRE

CAPÍTOL 1 QÜESTIONS GENERALS

SECCIÓ 1. NORMES DE CONVIVÈNCIA

La convivència en el centre pretén, bàsicament, aprendre a viure en comunitat.

Per això es necessita el compliment de les normes següents:

1. Respectar la dignitat i les funcions dels mestres i de totes les persones que fan feina

en el centre.

2. Els alumnes hauran d’atendre les explicacions del mestre i complir les instruccions que

els doni.

3. Els alumnes posaran en coneixement de la seva família tota la informació, comunicats i

encàrrecs que es rebin del centre.

4. Respectar i complir les sancions imposades.

6. Evitar agressions, insults i humiliacions envers els seus companys.

7. Evitar jocs violents.

8. Els alumnes no poden dur joguines o jocs que no siguin d’ús comunitari.

9. Respectar totes les participacions dels altres.

10. Col·laborar amb els companys en les activitats escolars i extraescolars.

11. Mantenir en el centre l’ambient necessari per la feina i silenci, respectant en tot

moment, les activitats dels altres.

12. Assistir puntualment a les activitats lectives i extraescolars, aportant tot el material

que sigui necessari.

13. Per sortir del centre durant l’horari lectiu, cal lliurar al seu tutor o tutora l’autorització,

degudament signada pels pares.

14. Comunicar i justificar les faltes d’assistència i els retards.

16. Entrar i sortir del centre amb ordre.

18. Durant el temps de classe, caminar pels passadissos amb ordre i sense aixecar la

veu, per tal de no destorbar la feina a les aules.

19. Durant el temps d’esbarjo, queda prohibida la permanència dels alumnes a les aules,

excepte si es tracta d’activitats dirigides per un mestre i amb la seva presència.

20. En el temps d’esbarjo les aules romandran tancades, essent el responsable el tutor.

36

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

21. Els dies de pluja, a l’hora de l’esbarjo, els alumnes es quedaran dins l’aula, i el

mestre tutor serà el responsable de la seva vigilància i haurà de quedar amb ells a l’aula.

22. Les entrevistes i reunions dels pares amb els mestres es faran a l’horari establert,

sempre fora del temps de classe, excepte en casos molt excepcionals.

23. Està prohibida l’entrada a les aules durant les hores de classe a tota persona aliena al

centre, llevat d’autorització expressa del director del centre.

24. Mantenir una correcta higiene personal.

25. Els alumnes han d’assistir al centre amb la roba adequada pel desenvolupament de la

tasca educativa.

26. Durant el temps de classe, únicament es podrà anar al bany en casos d’autèntica

necessitat.

27. Els alumnes no poden dur cap tipus d’aparell electrònic (joguines, ràdios...). Només

seran permesos si s’han d’utilitzar per desenvolupar alguna activitat docent.

28. Els alumnes no poden dur mòbil a l’escola. Si els duen podran ser requisats. Els

mòbils es retornaran als pares dels alumnes, que hauran de venir a recollir-los al centre.

El centre no es fa responsable de la desaparició de cap mòbil ni de la seva recerca.

29. Fer un bon ús de l’edifici, de les instal·lacions, del mobiliari i el material escolar.

30. Mantenir totes les dependències del centre netes i ordenades.

31. Respectar les plantes del jardí.

33. Respectar el material dels mestres i companys.

34. No menjar ni beure dins les aules sense autorització del mestre.

35. No és permès menjar xiclets, pipes i llepolies en tot el recinte escolar.

SECCIÓ 2. MESURES DE PROMOCIÓ DE LA CONVIVÈNCIA

Les actituds amb les quals s’enfronten els conflictes són més importants que els

conflictes en si mateixos. L’esforç, per tant, s’ha de centrar en buscar solucions amb un

talant de col·laboració i de flexibilitat per al canvi.

Actituds que afavoreixen la resolució de conflictes:

• Tranquil·litzar-se.

• Saber escoltar.

• emprar un llenguatge respectuós.

• Diferenciar el problema de la persona.

• Proposar solucions.

37

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

• Saber defensar les posicions respectant els sentiments d’altres.

• Saber demanar disculpes quan es comet una falta.

• Cercar acords i respectar-los.

• Tenir espais i temps per afrontar els conflictes.

Actituds que dificulten la resolució de conflictes:

• Insultar.

• Acusar.

•Amenaçar.

•Menysprear.

• Generalitzar.

• culpabilitzar.

• ridiculitzar.

• Etiquetar.

• Agredir.

• Veure sols una versió.

• Treure qüestions que no venen al cas.

Les mesures de prevenció contemplades en aquest pla les classificarem en sis àmbits

d’actuació:

1. En l’organització de l’activitat docent.

a) Pla d’Acollida de l’alumnat immigrant.

b) La tutoria coma element fonamental dels alumnes en la vida escolar (PAT).

c) L’agrupament de l’alumnat (dins el Pla d’Atenció a la Diversitat).

2. En l’organització del temps d’esbarjo. En acabar les classes, el professorat

recordarà als alumnes que no poden romandre als passadissos i procedirà a

tancar la porta de l’aula. Durant les hores de pati, hi haurà mestres de vigilància.

3. Entre classe i classe. Es fonamental que el professorat sigui puntual en el canvi.

Si no té altra classe, romandrà a l’aula fins que arribi el següent. Si té un altra

classe haurà de considerar i valorar quina és l’aula que requereix més atenció.

4. Entrades i sortides de l’edifici. El professorat vetllarà per vetllar que les

entrades i sortides no siguin motiu ni origen de conflictes.

5. En l’àmbit familiar. Per millorar la convivència es demanarà al pares:

38

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

- Que valorin i recolzin la tasca del mestre dins l’aula.

- Que inculquin als seus fills valors com el respecte, la responsabilitat i la tolerància.

- Que estimulin als fills a dedicar un temps a l’estudi.

- Que la relació amb el professorat també inclogui suggeriments constructius.

6. En l’àmbit social. Es cercaran el màxim de sinèrgies amb el Pla d’Entorn: estudi

assistit, aules de llengua, escola de pares, classes de català...

SECCIÓ 3. GRADUACIÓ DE LES SANCIONS. CRITERIS (ART. 24.3 I 4 DECRET

102/2010)

2.1. Per a la graduació en l’aplicació de les sancions que corregeixen les faltes

esmentades a l’article 37.1 de la Llei d’educació, 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 d e

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.

2.2. Circumstàncies atenuants:

a) El reconeixement espontani de la seva conducta incorrecta.

b) No haver comès amb anterioritat faltes ni conductes contràries a la convivència en

el 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.

2.3. Circumstàncies agreujants:

39

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

a) Que l’acte comès atempti contra el deure de no discriminar a cap membre de la

comunitat educativa per raó de naixement, raça, sexe, religió o per qualsevol altra

circumstància personal o social.

b) Que l’acte comès comporti danys, injúries o ofenses o companys d’edat inferior o

als incorporats recentment al centre.

c) La premeditació i la reiteració.

d) Col·lectivitat i/o publicitat manifesta.

40

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 2. RÈGIM DISCIPLINARI DE L’ALUMNAT. CONDUCTES

CONTRÀRIES A LA CONVIVÈNCIA EN EL CENTRE.

SECCIÓ 1. CONDUCTES CONTRÀRIES A LES NORMES DE CONVIVÈNCIA DEL

CENTRE. (LES QUE TIPIFICA L’ART. 37,1 LEC, QUAN NO SIGUIN DE CARÀCTER

GREU).

a) Les injúries, ofenses, agressions físiques, amenaces, vexacions o humiliacions a

altres 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 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.

SECCIÓ 2. MESURES CORRECTORES I SANCIONADORES.

Les conductes contràries a les normes de convivència del centre podran ser corregides

amb les mesures educatives següents:

a. Conversar privadament amb l’alumne.

b. Reconèixer els fets davant la persona o les persones que hagin pogut resultar

perjudicades i demanar-los disculpes.

c. Reunir-se amb l’alumne i la seva família.

d. Dur a terme activitats d’aprenentatge amb la finalitat d’interioritzar pautes de conducta

correctes.

e. Negociar acords educatius.

f. Desenvolupar tasques relacionades amb la norma de convivència incomplerta, dins o

fora del seu horari lectiu, com la realització de tasques acadèmiques o la reparació dels

danys causats a instal·lacions o material del centre o a pertinences d’altres membres de

41

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

la comunitat educativa. La realització d’aquestes tasques no es pot perllongar més de

cinc dies lectius.

g. Amonestar per escrit.

h. Comparèixer davant l’equip directiu.

i. Suspendre el dret a romandre al lloc on es dugui a terme l’activitat durant el temps que

duri la sessió corresponent, com a màxim.

Aquesta correcció només es pot imposar en el cas que es pugui garantir l’atenció

immediata de l’alumne per part d’un professor i s’han de determinar les tasques que

l’alumne ha de fer durant aquest temps.

A més, s’ha de comunicar al tutor i al cap d’estudis.

j. Privar del temps d’esplai per un període màxim de cinc dies lectius.

k. Suspendre el dret a participar en determinades activitats complementàries dins i/o fora

del centre per un període màxim de quinze dies lectius, sempre que durant l’horari

escolar l’alumne sigui atès dins el centre.

l. Canviar de grup per un termini màxim de quinze dies. Després d’aquest període, la

comissió de convivència ha de valorar l’oportunitat de continuar amb el canvi de grup o de

retornar al grup d’origen.

m. Suspendre el dret d’assistència a algunes classes o a totes per un període màxim de

tres dies lectius. Durant la impartició d’aquestes classes, l’alumne ha de romandre al

centre fent la feina acadèmica que els professors que li imparteixen docència li

encomanin, a fi d’evitar interrompre’n el procés formatiu. El cap d’estudis organitzarà

l’atenció a l’alumne.

n. Suspendre el dret al servei de menjador i/o de transport escolar per un període màxim

de tres dies lectius, quan la conducta contrària a la convivència afecti l’àmbit d’aquests

serveis.

o. Suspendre el dret de l’alumne d’assistir al centre per un període màxim de tres dies

lectius. Durant el temps que duri la suspensió, l’alumne ha de fer els treballs acadèmics

que hagin determinat els professors que li imparteixen docència a fi d’evitar interrompre’n

el procés formatiu.

Faltes lleus

Si la falta comesa és lleu, s’aplicaran les següents sancions:

i. Conversar privadament amb l’alumne i/o amonestació verbal.

ii. Reconèixer els fets davant la persona o les persones que hagin pogut resultar

perjudicades i demanar-los disculpes.

iii. Desenvolupar tasques relacionades amb la norma de convivència incomplerta per tal

de reparar les conseqüències de la falta.

42

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

iv. Les faltes lleus s’han d’anotar al registre de classe i es notificaran als pares mitjançant

l’agenda.

Aquestes són algunes exemplificacions d’actuacions davant les faltes lleus, tenint en

compte que sempre s’han d’adaptar a cada cas concret, de manera que no perdin el seu

caràcter educatiu i siguin el més eficaç possible:

FALTA ACTUACIÓ

Tirar guixos o papers Recollir papers de l’aula o del lloc on s’ha
produït la falta.

Escriure a les taules, cadires o
mobiliari

Netejar el mobiliari

Menjar dins l’aula 1a vegada: avís verbal
2a vegada: avís per escrit a l’agenda

Menjar xicles o llaminadures Tirar la llaminadura a la paperera
1a vegada: avís verbal
2a vegada: avís per escrit a l’agenda

No dur el material imprescindible de la
classe de manera reiterada.

1.Avís a l’agenda- tutoria amb l’alumne
2. entrevista tutor- família – direcció

Insultar-se Demanar disculpes.

Córrer o cridar pels passadissos Tornar a fer el recorregut de manera
correcta.

Utilitzar les pilotes a l’interior de
l’escola o en els moments que no està
permès

Arrestar les pilotes

Mal comportament al pati Estar un cert temps sense jugar

Distreure’s amb joguines en el temps
de classe

Prendre la joguina.

SECCIÓ 3. APLICACIÓ DE LES MESURES CORRECTORES.

a. Qualsevol professor. 1, 2 , 3 i 4.

b. El tutor. 4

c. Equip directiu. 5, 6, 7 i 8

d.

SECCIÓ 4. INFORMACIÓ A LES FAMÍLIES

La imposició de les mesures correctores, llevat de l’amonestació oral, la compareixença

immediata davant del cap d’estudis o del director del centre, de la privació del temps

d’esbarjo i d’un canvi de classe per un període inferior a un dia, s’hauran de comunicar

formalment als pares dels alumnes.

43

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

De la mesura correctora aplicada, llevat de les mencionades en el paràgraf anterior, en

quedarà constància escrita, i amb explicació de la conducta de l’alumne/a que l’ha

motivada.

44

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

TÍTOL VI. COL·LABORACIÓ I PARTICIPIACIÓ DELS SECTORS DE

LA COMUNITAT ESCOLAR

CAPÍTOL 1. COMUNICACIÓ AMB LES FAMÍLIES

La comunicació amb les famílies es farà a través dels següents mitjans:

1.1. Reunió general de principi de curs. S’informarà del pla anual i del

funcionament i les normes de l’aula. Aquestes reunions es duran a

terme per nivells i hi assistiran tots els mestres adscrits al cicle.

1.2. Full informatiu. A principi de cada curs s’entregarà a cada família un full

informatiu on s’especifica: el calendari escolar, les sortides, la

composició del claustre i del consell escolar, normes bàsiques de

funcionament i altres activitats i serveis.

1.3. Web i blocs de l’escola. En la web del centre es poden trobar

informacions vàries sobre les diferents activitats que realitzen els

alumnes dins i fora l’aula, així com també notificacions sobre el

funcionament del centre.

1.4. Circulars. Totes les informacions que es considerin necessàries al llarg

del curs (ex. activitats extraordinàries, festivals...), es faran arribar a les

famílies a través d’un document que s’entregarà al germà petit.

1.5. Tauler d’anuncis.

1.6. Entrevistes. Durant el segon trimestre cada tutor realitzarà una entrevista

amb el pare/mare o tutor legal per tal de parlar sobre l’evolució de

l’alumne/a. Les famílies o els mestres, sempre que hi hagi una

circumstància que així ho aconselli, poden demanar tutoria.

45

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 2. ASSOCIACIÓNS DE MARES I PARES D’ALUMNES

(AMPA)

L’AMPA és el col·lectiu format pels pares i mares d’alumnes matriculats al centre, que es

regiran d’acord amb els seus estatuts, tot respectant les presents Normes d’Organització i

Funcionament.

2.1. L’ associació de pares d'alumnes assumirà, entre d'altres, les següents finalitats:

• Assistir els pares o tutors en tot allò que fa referència a l'educació de llurs fills.•

Col·laborar en les activitats educatives del Centre.

• Promoure la participació dels pares dels alumnes en la gestió del Centre.

• Promoure la representació i la participació dels pares dels alumnes en els Consells

escolars.

• Promoure activitats de formació de pares.

•Totes aquelles que reglamentàriament li siguin donades per la normativa d'associacions

de pares.

• Portar la gestió del servei de menjador.

• Promoure activitats extraescolars.

2.2. L'AMPA podrà utilitzar les instal·lacions del centre necessàries per al

desenvolupament de les activitats extraescolars planificades i aprovades pel Consell

Escolar, sempre i quan hi hagi un adult que se'n faci responsable.

2.3.Les associacions de pares seran responsables de les accions derivades de la

realització de les seves activitats, així com de l'abonament de les despeses.

46

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

TÍTOL VII. FUNCIONAMENT GENERAL DEL CENTRE

CAPITOL 1. ASPECTES GENERALS

SECCIÓ 1. ENTRADES , SORTIDES DEL CENTRE I ACTUACIONS EN CAS DE

RETARD EN LA RECOLLIDA DE L’ALUMNAT

1.1. Entrades

L’encarregat d’obrir i tancar les portes serà el conserge, que s’esperarà fins que tots

els alumnes hagin entrat a l’escola.

Els alumnes entraran per la porta que hi ha a la pista, sense files, tret dels d’educació

infantil i cicle inicial. Els mestres tutors s’esperaran a les classes i els especialistes

estaran repartits en diferents espais per controlar, per organitzar i vigilar els nens.

Els alumnes que arribin tard, hauran de passar per direcció. En cas que es tracti d’un

fet reiteratiu i no portin la corresponent justificació, seran sancionats.

1.2. Sortides

Els/les alumnes només sortiran del centre dins l'horari escolar per motius

justificats, prèvia petició al director/a o tutor/a per part dels pares/mares o

representants legals. Caldrà que estiguin acompanyats per u n a persona

responsable, pare, mare o tutor/a legal, o que aquests hagin donat la

corresponent autorització escrita, cas que deleguin tal responsabilitat en altra

persona. Es recolliran a secretaria.

Els alumnes d’educació infantil, sortiran per la segona porta (la gran del

mig) acompanyats per les tutores que lliuraran els alumnes a la persona

responsable.

Els alumnes de cicle inicial, sortiran per la primera porta acompanyats pels mestres,

que lliuraran els alumnes a la persona responsable.

Els alumnes de cicle mitjà i superior sortiran per la porta de la pista poliesportiva

acompanyats pels mestres, sense necessitat de ser lliurats a cap persona

responsable.

Els nens/es de primària que hagin de recollir germans d’educació infantil, hauran

de fer-ho dins del pati i caldrà que hagin signat una autorització que guardaran

les tutores.

En el cas que un alumne d’infantil hagi de marxar amb una persona que no

és l’habitual, aquesta haurà de signar l’autorització corresponent a les tutores.

1.3. Actuacions en el supòsit de retard en la recollida de l’alumnat a la sortida

47

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

La recollida de l’alumnat a la sortida del centre no haurà de fer-se més tard de

5 minuts després de l’hora de sortida establerta.

 Quan es produeixi un retard fora dels marges raonables (entre 6 i 10 minuts) en la

recollida de l’alumnat un cop acabat l’horari escolar, es procurarà contactar amb la

família o els tutors legals, i després d’un marge de temps prudencial, la persona que

fins en aquell moment hagi romàs a càrrec de l’alumne/a, comunicarà telefònicament

la situació a la guàrdia urbana o policia local i acordarà amb ells la fórmula per lliurar-

lo a la seva custòdia .

La reiteració freqüent d’aquests fets amb la mateixa família, en la mesura que

comporten una manca d’assumpció de les responsabilitats de custòdia dels menors,

es comunicarà als serveis socials.

En el cas que no hi hagi solució efectiva a la reiteració de recollides tardanes

després de la comunicació als serveis socials del municipi, la direcció del col·legi

n’informarà a la direcció dels Serveis Territorials corresponents.

En el cas que els/les alumnes d’Educació Primària hagin d’esperar les persones

encarregades de recollir-les, ho podran fer dins les dependències de l’escola,

habitualment al pati d’esbarjo.

Les persones que es faran càrrec dels alumnes un cop es superi el temps fixat

per a la recollida seran, per ordre de preferència:

- El/la mestre/a tutor/a de l’alumne o el/la mestre/a que està a càrrec de l’alumne/a

en aquell moment.

- Qualsevol altre personal del centre que accepti l’encàrrec de fer-ho a petició del

mestre/a tutor/a.

El control de freqüència d’aquests fets correspon al mestre/a tutor/a de l’alumne o

del/la mestre/a que estigui a l’aula en aquell moment.

SECCIÓ 2. VISITES DELS PARES

Les visites o entrevistes dels pares/mares dels alumnes amb els/les

mestres es realitzaran, de manera ordinària, el dia de la setmana i en l'horari que al

48

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

començament de curs es determina en la corresponent Programació General Anual

del Centre. Per tal d’un millor aprofitament de les visites i entrevistes, llevat

d’excepcions que ho justifiquin, caldrà sol·licitar-les almenys amb un dia d’antelació.

El mitjà de comunicació entre l’escola i la família serà l’agenda, excepte en l’educació

infantil que serà mitjançant el telèfon o bé personalment.

Per tal de no obstaculitzar la tasca docent, queden prohibides les visites als mestres i

nens/es durant les hores de classe.

Quan un alumne/a hagi de sortir abans d’hora, haurà d’esperar-se al vestíbul

(l’administrativa serà l’encarregada d’anar a buscar el nen/a a la classe).

SECCIÓ 3. VISITES ,EXCURSIONS I ACTIVITATS COMPLEMENTÀRIES

3.1. Visites i excursions

La programació de les activitats que hagin de ser realitzades fora del recinte escolar,

s'hauran d'incloure a la Programació General Anual del Centre. En el marc d'aquesta

programació, les activitats concretes seran autoritzades pel/la director/a i aprovades

pel Consell Escolar en la seva propera reunió.

Les visites i/o excursions estaran degudament programades, s’informarà els/les

pares/mares dels alumnes afectats. Per les sortides fora del municipi s’haurà de

signar la corresponent autorització, sense la qual no hi podran assistir. Per les

sortides que es realitzin dins el municipi, caldrà una única autorització que es donarà

a l’inici de cada curs escolar.

 Si un alumne/a no participa en una sortida, té dreta a assistir al centre. Se l’acollirà en

el grup classe que la direcció consideri adient en aquell moment.

Les sortides es faran amb un mínim de dos acompanyants, un dels quals haurà de

ser, necessàriament, mestre/a.

En les sortides es respectaran les ràtios alumnes/mestres establertes al respecte en

la normativa:

La relació d’alumnes/professor o acompanyants per a les sortides ha de

ser la següent: cicle de parvulari, 10/1; cicle inicial i mitjà, 15/1; cicle

superior, 20/1. En el cas que les activitats es perllonguin més

49

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

d’un dia, les relacions alumnes/professors o acompanyants són de:

cicle de parvulari, 8/1; cicle inicial i cicle

mitjà, 12/1; cicle superior, 18/1. Excepcionalment el consell escolar del centre,

justificant-ho adequadament i valorant les implicacions de seguretat,

podrà, per a una activitat concreta, acordar el canvi d’aquesta relació

establerta amb caràcter general.

Les activitats no previstes a la Programació General Anual del Centre i en les que es

cregui adient participar-hi, seran autoritzades pel/la director/a dels centre i aprovades

per la comissió permanent del consell escolar.

Totes aquelles autoritzacions i/o pagaments lliurats més enllà del termini establert,

seran desestimats llevat de casos molt excepcionals.

Els/les alumnes hauran de portar el material i/o equipament necessari que es demani

per la sortida: No podran portar llaminadures, begudes en llauna o vidre i aparells

electrònics.

3.2 Activitats complementàries

L’AMPA podrà organitzar activitats complementàries a les docent fora de l’horari escolar,

així com realitzar les seves reunió i assemblees.

L’AMPA haurà de notificar l’horari d’aquestes activitats, així com també els espais i

materials del centre que empraran i les persones responsables de les activitats.

SECCIÓ 4. VIGILÀNCIA DE L’ESBARJO

4.1. El temps d'esbarjo serà tutelat per mestres del centre segons els torns que

consideri adients la direcció del centre.

En la Programació General Anual del Centre es determinaran els torns dels mestres

encarregats de l'esmentada tutela.

4.2. No podrà quedar-se cap nen dins l’edifici sense control d’un mestre.

50

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

4.3. Cal vetllar perquè tots els embolcalls i envasos es llencin a les papereres adients.

Cada dia hi haurà un grup classe, a partir de cicle inicial, encarregat de mantenir net el

pati.

4.4. Els alumnes d’infantil i primària coincideixen un quart d’hora d’esbarjo, temps que

podrà ser modificat segons els horaris del centre.

4.5. Una senyal acústica ens indica que l’hora d’esbarjo ha finalitzat.

SECCIÓ 5. HORARIS DEL CENTRE

5.1. El centre s'haurà d'ajustar al calendari escolar aprovat amb caràcter general per a

tots els centres de nivell no universitari de Catalunya.

5.2. Fora de l'horari lectiu destinat a l'ensenyament reglat, el centre podrà programar

activitats complementàries i extraescolars. La realització d'aquestes activitats, que seran

de caràcter voluntari, no podran comportar, per als/les alumnes que no hi participin,

discriminació o modificació de l'horari lectiu o del calendari escolar.

5.3. Les dependències del centre podran ser utilitzades fora de l'horari escolar de la

forma prevista a la normativa vigent (Decret 218/2001, de 24 de juliol – DOGC 6.8.01).

SECCIÓ 6. UTILITZACIÓ DE RECURSOS MATERIALS

6.1 Els/les alumnes han de dur a l'escola el material necessari per a la realització de les

tasques pròpies del seu procés d'aprenentatge. Aquesta obligació s'estén a

l'equipament esportiu.

6.2. Els professors hauran de preveure el material didàctic que utilitzaran els/les

alumnes al llarg del curs i hauran de vetllar per tal que tots en puguin disposar.

51

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

SECCIÓ 7. ABSÈNCIES DE L’ALUMNAT

7.1. Absències d’alumnes

7.1.1. Cada tutor disposa d’una graella on anota diàriament les absències. Es marca

amb una creu una absència justificada i la creu encerclada si és injustificada.

L’equip directiu recull la graella mensualment i les introdueix en un document per tal de

fer-ne el seguiment necessari.

Les absències i la manca de puntualitat dels alumnes a classe, hauran de ser

justificades per escrit o per telèfon pels pares dels alumnes implicats als seus respectius

tutors/es. Si s’acumulen faltes d’assistència sense justificar, es parlarà amb la família. Si

les faltes són freqüents, es passarà comunicació a serveis socials, seguint el protocol

municipal d’absentisme escolar.

7.1.2. En cas de malaltia del fill/a o en cas de preveure una absència llarga, cal tenir

informada l’escola i interessar-se per les activitats fetes a classe a fi que l’alumne/a no

quedi endarrerit/da.

7.2. Absentisme

7.2.1. Quan es produeixi un cas d’absentisme escolar en l’Etapa de Primària, el/la

mestre/a tutor/a de l’alumne/a i la TIS es posaran en contacte amb els seus pares o

tutors legals per tal d’assabentar-los de la situació i recordar-los les obligacions que

tenen de vetllar per la correcta escolarització dels seus/seves fills/es.

7.2.2. Si d’aquesta actuació no en resulta la rectificació del comportament absentista, la

direcció del centre, conjuntament amb la TIS realitzarà les actuacions següents en la

mesura que siguin necessàries:

- Enviar escrit a la família recordant-los les obligacions envers els/les

seus/seves fills/es. Una còpia s'arxivarà en el centre.

- Comunicar per escrit la situació als serveis socials del municipi. Una còpia

s’arxivarà en el centre.

- Comunicar per escrit la situació als serveis de l’E.A.P. i a la Inspecció Educativa.

7.2.3. Quan l’absentisme es produeixi en el Segon Cicle d’Educació Infantil, el/la

52

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

mestre/a tutor/a es posarà en contacte amb els pares de l’alumne/a recordant-los la

necessitat d’escolaritzar correctament els seus fills/es per tal d’evitar llacunes

irrecuperables en el seu procés d’ensenyament - aprenentatge. La direcció del centre

ho farà per escrit. Si no es corregeix l’esmentada situació ho comunicarà als serveis

educatius o socials corresponents.

7.2.4. En tot cas, les faltes injustificades d’assistència a classe podran ser

considerades, d’acord amb el Decret que regula els drets i deures dels/les alumnes,

com a conductes contràries a les normes de convivència del centre, i podran ser

objecte de totes les mesures correctores que es contemplen a tal efecte en l’esmentat

Decret regulador dels drets i deures dels/les alumnes.

SECCIÓ 8. ADMISSIÓ D’ALUMNES MALALTS I D’ACCIDENTS

8.1. Si un/a alumne/a té febre o una malaltia infecto-contagiosa es localitzaran els/les

pares mares o tutors legals per tal que se’n facin càrrec.

8. 2 . En el cas que algun/a alumne/a pateixi un accident durant el temps en què es

troba sota la tutela de l'escola, rebrà les primeres cures al centre. Si es considera

necessària la intervenció de personal especialitzat, se’ls avisarà, així com també és

passarà avís als pares/mares perquè se'n facin càrrec. En cas de no localitzar-los

se'n farà càrrec el/a professor/a tutor/a o altre personal del centre per encàrrec de la

direcció.

8.3. Si es creu necessària la consulta a un centre hospitalari i no es possible localitzar la

família, o la situació es considera urgent, es trucarà a l’ambulància.

8.4. El Departament de Salut i la Societat Catalana de Pediatria han recomanat introduir

el paracetamol a la farmaciola dels centres educatius de Catalunya amb unes

recomanacions d’ús del medicament.

Per poder administrar aquest medicament en els casos exposats a les recomanacions,

cal tenir l’autorització del pare, mare o tutor legal, que el centre educatiu ha de demanar

en el moment de la inscripció de l’alumne al centre.

Per poder administrar medicació als alumnes, cal que el pare, mare o tutor/a legal,

aporti un informe del metge o metgessa on consti el nom de l’alumne/a, la pauta i el

53

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

nom del medicament que ha de prendre. Així mateix, el pare, mare o tutor/a legal ha

d’aportar un escrit on es demani i s’autoritzi al personal del centre educatiu que

administri al fill/a la medicació prescrita, sempre que sigui imprescindible la seva

administració en horari lectiu.

També, a prop de cada farmaciola, i en un lloc visible, hi ha d’haver la fitxa de situacions

d’emergència.

8.5. És convenient que el centre mantingui en un arxiu les receptes o informes mèdics i

els escrits d’autorització i prevegi qui ha d’administrar el medicament i, en absència

d’aquesta persona, a qui correspon fer-ho.

8.6. El personal del centre podrà administrar un medicament només en els casos en

què poguessin fer-ho el pare, la mare o el tutor/a legal sense una formació especial; en

cas contrari, si el medicament ha de ser administrat per personal amb una formació

determinada, caldrà que el centre es posi en contacte amb el centre d’assistència

primària més proper.

8.7. EL centre disposa de set farmacioles fixes: menjador, lavabo monitors, lavabo

mestres, consergeria, tutoria educació infantil, tutoria de cicle mitjà i cuina. Hi ha un

protocol de primers auxilis amb indicacions clares per dur a terme les primers

actuacions en cas de lesió, mentre arriba, si cal, l’atenció sanitària corresponent.

També es disposa de dos farmacioles mòbils per atendre lesions que poden produir-se

quan es va d’excursió.

SECCIÓ 9. SEGURETAT , HIGIENE I SALUT

9.1. El òrgans de govern del centre vetllaran per la seguretat del recinte i de les

instal·lacions escolars.

9.2. Els òrgans de govern tindran cura que la realització d’obres i tasques de

manteniment, reparació i conservació, no interfereixin l’activitat del centre. Si ha d’entrar

algun vehicle al recinte, haurà de fer-ho en hores en que no hi hagi alumnes al pati.

9.3. El centre disposa d’un pla d’emergència i evacuació. Les normes que conté es

donaran a conèixer a l’inici de cada curs a l’alumnat, professorat, personal de menjador i

54

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

altres persones que intervenen en el centre. Anualment es realitzarà un simulacre

d’evacuació. La valoració d’aquest simulacre s’incorporarà a la memòria anual i es

remetrà a la delegació territorial del departament d’ensenyament.

9.4. Està prohibit fumar en el centre.

9.5. No està permès portar llaminadures ni cap tipus d’obsequi per celebrar els

aniversaris.

9.6. Quan es detectin casos d’alumnes que presentin infestacions per polls, es

comunicarà primer, de manera general, a tota la classe. Si el problema persisteix, es

comunicarà de forma individual a les famílies, per tal que aquestes adoptin les

mesures adients per solucionar el problema.

Si continua sense solucionar-se, i donat que la presència del nen o la nena al centre

suposarà un problema de tipus sanitari, caldrà que l’alumne assisteixi a un centre

mèdic i sigui el facultatiu qui indiqui si aquest/a alumne/a ha de quedar-se a casa fins

que el problema sigui solucionat de forma definitiva.

55

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 2. QUEIXES I RECLAMACIONS

SECCIÓ 1. ACTUACIONS EN CAS DE QUEIXES SOBRE LA PRESTACIÓ

DE SERVEI QUE QÜESTIONIN L’EXERCICI PROFESSIONAL DEL

PERSONAL DEL CENTRE

1.1. El procediment per tractar les queixes o denúncies de l’alumnat, pares i mares,

mestres o altres treballadors del centre que puguin qüestionar o referir-se a l’actuació

professional d’un/a docent o d’un altre treballador/a del centre en l’exercici de les seves

funcions, s’ajustarà al protocol següent:

1. Presentació i contingut de l’escrit de queixa o denúncia.

- Les queixes o denúncies es presentaran per escrit al registre d’entrada del centre,

adreçat a la direcció i hauran de contenir:

Identificació de la persona o persones que el presenten.

- Contingut de la queixa, enunciat de la manera més precisa possible (amb

especificació dels desacords, de les irregularitats, de les anomalies, etc.,

que qui presenta la queixa creu que s’ha produït per acció o omissió del/la

mestre/a o d’un/a altre treballador/a del centre a què es refereixen).

Data i signatura.

- L’escrit anirà acompanyat, si és possible, de totes les dades, documents i

altres elements acreditatius dels fets, actuacions o omissions a què es faci

referència.

2.- Correspondrà a la direcció del centre:

- Rebre la documentació i estudiar-la; directament o a través d'altres òrgans del

centre si escau, obtenir indicis i, sempre que sigui possible, fer comprovacions

per arribar a evidències sobre l'ajustament dels fets exposats a la realitat;

traslladar còpia de l'escrit de queixa rebut al/la mestre/a o treballador/ a afectat, i

demanar-li un informe escrit ,precís, sobre els fets objecte de la queixa, així

com l'aportació de la documentació probatòria que consideri oportuna.

56

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

- L'informe escrit es podrà substituir per una declaració verbal de la

persona afectada que es recollirà per escrit en el mateix moment que la formuli,

es datarà i la signarà, com a mínim, la persona afectada. En tot cas es respectarà

el dret d’audiència de l’interessat.

- Estudiar el tema amb la informació recollida i, si ho considera oportú, demanar

l'opinió dels òrgans de govern i/o de participació del centre sobre el fons de la

qüestió.

- Dur a terme totes les actuacions d'informació, assessorament, correcció i, si fa al

cas, d'aplicació dels procediments de mediació, en el marc de les funcions que la

direcció té atribuïdes com a representant de l'Administració en el centre,

concretament les de vetllar pel compliment de la normativa i exercir la prefectura

del personal que hi té adscrit.

- Contestar per escrit qui ha presentat la queixa, amb constància de recepció,

comunicant-li la solució a què s'ha arribat o, si escau, la desestimació motivada

de la queixa. Com a mínim, es contestarà al primer signant de la denúncia, i es

farà constar en l'escrit de resposta, informació sobre quin és el següent nivell al

qual poden acudir si no queden satisfets per la resolució adoptada (o les

actuacions empreses) per la direcció del centre.

En el cas que la direcció sigui part directament interessada en la queixa, s'haurà

d'abstenir i, en el seu lloc, ho farà el/la cap d'estudis.

3.- Actuacions posteriors i arxivament de la

documentació.

Conclosa l'actuació de la direcció, es podrà informar la direcció dels Serveis

Territorials de la incidència produïda i la solució que se li ha donat. En tot cas, la

documentació generada quedarà arxivada, en original o còpies autenticades, a la

direcció o a la secretaria del centre, a disposició de la Inspecció d'Educació.

SECCIÓ 2. RECLAMACIONS SOBRE QUALIFICACIONS

En les reunions de principi de curs s’informa als pares del criteris generals d’avaluació.

57

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

Els pares tenen dret a sol·licitar aclariments, per part dels mestres, respecte les

qualificacions dels seus fills/es.

58

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 3. SERVEIS ESCOLARS

SECCIÓ 1. SERVEI DE MENJADOR

1.1. L'escola ofereix a tots els/les alumnes del centre el servei de menjador. Tots

els alumnes matriculats al centre tenen dret a fer ús del servei de menjador. Tan sols

greus i/o repetits problemes de conducta, o bé la manca d'autonomia personal

d'algun alumne/a, podria fer que el centre s'hagués de replantejar la seva admissió

i/o permanència en l’ús del servei si no comptés amb la necessària assistència de

personal auxiliar.

1.2. Els/les alumnes podran utilitzar el menjador de manera continuada, o bé de

manera esporàdica, avisant al centre puntualment.

1.3. El servei de menjador es regirà pel seu Pla de Funcionament.

1.4. Tots/es els/les alumnes que utilitzin el servei de menjador hauran de respectar

el professorat i el personal encarregat del funcionament del servei.

1.5. Els/les alumnes s’atendran a les normes d'higiene i d’ordre establertes.

1.6. Els/les alumnes de menjador no podran abandonar el recinte escolar sense

autorització signada pels pares/mares.

SECCIÓ 2. SERVEI DE TRANSPORT ESCOLAR

2.1. El consell comarcal de l’Urgell ofereix transport escolar gratuït al alumnes dels

pobles agregats (La Figuerosa, Claravalls, Altet, El Talladell, Riudovelles i Santa Maria

de Montmagastrell).

2.2. Durant el trajecte els alumnes estaran acompanyats per un adult.

59

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 4. GESTIÓ ECONÒMICA

1.1. La gestió de l’activitat econòmica correspon al secretari/secretària sota el

comandament de la resta de l’equip directiu.

Són funcions específiques del secretari/a les següents:

 Dur a terme la gestió econòmica, la comptabilitat que se’n deriva i elaborar i

custodiar la documentació.

 Obrir i mantenir els compte necessaris en entitats financeres juntament amb

la resta de l’equip directiu.

 Elaborar el projecte de pressupost del centre, la liquidació i rendir-ne

comptes al Consell Escolar.

Cada cicle autogestiona la comptabilitat de les despeses en material fungible. A finals de

cada trimestre es farà una revisió de l’estat dels comptes per si cal fer-ne algun

ajustament.

60

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 5. GESTIÓ ACADÈMICA I ADMINISTRATIVA

SECCIÓ 1. DOCUMENTACIÓ ACADÈMICO-ADMINISTRATIVA

 .

1.1. Per tal de facilitar l’organització, cada alumne/a disposarà d’un arxiu personal on

s’aplegui tota la informació referida a la seva història escolar.

Aquesta informació quedarà sota custodia del/la secretari/a del centre i al

mateix temps serà accessible a aquells mestres que tinguin relació directa amb

l'alumne.

1.2. Aquest arxiu personal de l'alumne/a recollirà:

- Expedient acadèmic: és un document que té la funció de recollir, de manera

acumulativa, els resultats de l’avaluació obtinguts per l’alumne/a en cadascun del

cicles al llarg de l’educació primària, així com qualsevol altra informació rellevant

de l’alumne/a.

- Historial acadèmic: s’han de recollir les dades identificatives de l’alumne/a, les

àrees cursades en cada un dels cicles de l’escolarització i els resultats de

l’avaluació obtinguts en cada cicle en àrea, així com les decisions sobre el pas al

cicle següent i la data d’adopció, la data de la proposta d’accés a l’educació

secundària obligatòria i la informació relativa als canvis de centre, i també hi

ha de figurar si l’alumne/a ha seguit un pla individualitzat.

- Informe individualitzat: elaborat pel/la tutor/a en finalitzar l’etapa, un cop

escoltat l’equip de mestres, i ha d’informar del procés seguit per l’alumne/a i del

nivell d’adquisició dels aprenentatges i de les competències bàsiques. També s’hi

ha de fer constar la informació necessària per a la continuïtat del procés

d’aprenentatge i altres aspectes que es considerin rellevant per garantir una

atenció personalitzada.

- Carta de compromís: El DECRET 102/2010, de 3 d'agost, d'autonomia dels centres

educatius, estableix a l’article 7, l’obligatorietat de signar la carta de compromís

educatiu per garantir la cooperació entre la família i l’escola.

Compromisos per part de l’escola

61

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

1. Facilitar una formació que contribueixi al desenvolupament integral de la

personalitat de l’alumne/a.

2. Vetllar per fer efectius els drets de l’alumne en l’àmbit escolar.

3. Informar la família del projecte educatiu i de les normes d’organització i

funcionament del centre i dels mecanismes de participació.

4. Informar la família i l’alumne/a dels criteris que s’aplicaran per avaluar el rendi

ment acadèmic, fer-ne una valoració objectiva. Donar a conèixer, i si s’escau,

comentar a la família els resultats de les avaluacions.

5. Adoptar les mesures educatives alternatives o complementàries adients per

atendre les necessitats específiques de l’alumne/a i mantenir-ne informada la

família.

6. Mantenir comunicació regular amb la família amb, com a mínim, una reunió de

grup classe i una entrevista personal anuals per informar-la de l’evolució

acadèmica i personal de l’alumne/a.

7. Facilitar una formació que contribueixi al desenvolupament integral de la

personalitat de l’alumne/a.

8. Vetllar per fer efectius els drets de l’alumne en l’àmbit escolar.

9. Informar la família del projecte educatiu i de les normes d’organització i

funcionament del centre i dels mecanismes de participació.

10. Informar la família i l’alumne/a dels criteris que s’aplicaran per avaluar el rendi

ment acadèmic, fer-ne una valoració objectiva. Donar a conèixer, i si s’escau,

comentar a la família els resultats de les avaluacions.

11. Adoptar les mesures educatives alternatives o complementàries adients per

atendre les necessitats específiques de l’alumne/a i mantenir-ne informada la

família.

12. Mantenir comunicació regular amb la família amb, com a mínim, una reunió de

grup classe i una entrevista personal anuals per informar-la de l’evolució

acadèmica i personal de l’alumne/a.

Per part de la família

1. Respectar el caràcter propi del centre i reconèixer l’autoritat del professorat i de

l’equip directiu.

2. Compartir amb el centre l’educació del fill o filla i desenvolupar i afavorir les

complicitats que són necessàries per aplicar el projecte educatiu del centre.

3. Instar el fill o filla a respectar les normes específiques de funcionament del

centre, en particular, les que afecten la convivència escolar i el

62

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

desenvolupament normal de les classes. Informar el fill o filla del contingut

d’aquests compromisos.

4. Vetllar perquè el fill o filla compleixi el deure bàsic de l’estudi i d’assistència

regular i puntual a les activitats acadèmiques, i també perquè faci les tasques

encomanades a casa pel professorat. Ajudar el nostre fill o filla a organitzar el

temps d’estudi a casa i a preparar el material per a l’activitat escolar.

5. Adreçar-se directament al centre per contrastar les discrepàncies, coincidències

o suggeriments en relació amb l’aplicació del projecte educatiu o del

desenvolupament de les activitats dins de l’escola, per tal d’evitar que una

inadequada difusió pugui perjudicar el desenvolupament acadèmic i emocional

de l’alumne/a.

6. Facilitar al centre les informacions del fill o filla que siguin rellevants per al

procés d’aprenentatge.

7. Atendre en un termini d’una setmana, com a màxim, les peticions d’entrevista o

de comunicació que formuli el centre.

8. Adoptar criteris i mesures que puguin afavorir el rendiment escolar del fill o filla.

9. Col·laborar per tal que els seus fills/es disposin dels estris imprescindibles i

necessaris per les activitats d’aprenentatge.

10. Garantir els hàbits d’higiene, puntualitat i assistència diària al centre.

11. Revisar conjuntament amb el centre educatiu el compliment dels compromisos

de la carta i, si escau, el seu contingut.

12. Interessar-se i col·laborar en les iniciatives de pares i mares i de la pròpia

l’escola.

- Informe personal per trasllat (només en cas de trasllat de l’alumne).

Altres informacions:

 Fitxa de dades bàsiques.

 Informes d’especialistes.

 Informes de serveis (psicopedagògics i mèdics...)

 Documentació aportada en la matrícula:

 - fotocòpia DNI

 - targeta sanitària

63

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

 - fotocòpia llibre de família

 - carnet de vacunes

 - certificat d’empadronament

 - Carta de compromís

 - Permís de publicació d’imatges

 - confirmació de matrícula i revisió de dades.

 - acords econòmics assistent social

1.3. La carpeta d’aula, que està a disposició dels tutors i que es traspassa cada curs

tindrà la següents documentació:

Llistats, adreces i telèfons

Autoritzacions a sortides Tàrrega

Plans individuals

Resum entrevistes

Resultats avaluacions

Graella informació interès

Recull de sortides que ha fet el grup

Graella d’atenció a la diversitat

Qualsevol altra informació que en el seu moment es consideri
pertinent.

SECCIÓ 2. ALTRA DOCUMENTACIÓ

2.1. Sota la custòdia del centre, a disposició de les sol·licituds de l'administració

educativa, restarà també la següent documentació:

- Actes d'avaluació final de cicle.

- Actes de les sessions d'avaluació.

- Qualsevol altra documentació acadèmica que en el seu moment

determini l’òrgan corresponent.

64

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 6. PERSONAL D’ADMINISTRACIÓ I SERVEIS DE

SUPORT SOCIOEDUCATIU

El personal no docent es regirà pels drets assenyalats en els seus contractes laborals.

1. Personal d’administració i serveis

Funcions del personal subaltern:

- L’obertura i tancament del centre escolar, portar un control de les claus.

- Recepció i atenció de totes les persones que visiten el centre

- Controlar l’entrada i sortida de persones al centre.

- Gestionar la fotocopiadora.

- Exercir la vigilància del centre.

- Posar en funcionament i tancament de les instal·lacions de llum, aigua, gas,

calefacció i dels aparells que s’escaiguin, d’acord amb els encàrrecs rebuts.

- Tasques de manteniment.

- Trasllat de mobiliari i aparells que pel seu volum i/o pes no requereixi la intervenció

de especialistes.

- Altres tasques que li encomani la direcció.

2. Auxiliar administrativa:

- Col·laborarà a les gestions administratives del centre que li encomani la direcció:

- Preinscripció i matriculació d’alumnes.

- Gestió administrativa de documents acadèmics: historials acadèmics, beques i

ajuts, certificacions,...

- Tramitació dels assumptes propis del centre.

- Arxiu i classificació de la documentació del centre.

- Despatx de la correspondència.

- Recepció i comunicació d’avisos, encàrrecs interns i incidències del personal

(baixes, permisos...)

- Transcripció de documents i elaboració i transcripció de llistes.

- Gestió informàtica de dades.

- Atenció telefònica i personal propis de la secretaria administrativa del centre.

- Realització de comandes de material.

- Repartir documentació per les aules.

65

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

3. Tècnic especialista en educació infantil

Col·labora amb els mestres tutors de P3 en el procés educatiu dels alumnes,

principalment en el desenvolupament d’hàbits d’autonomia i en l’atenció a les seves

necessitats bàsiques.

Correspon al tècnic:

- Participar en la preparació i el desenvolupament d’activitats d’ensenyament i

aprenentatge: organització de l’aula, elaboració de materials didàctics, suport al

desenvolupament de les sessions

- Dur a terme activitats específiques amb alumnes pautades pel mestre tutor/a

- Col·laborar en les activitats d’atenció a les necessitats bàsiques dels infants

- Participar en processos d’observació dels infants

4. Personal integrador 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 infants, les seves

famílies i els agents socials de l’entorn.

Correspon a l’integrador social:

- Desenvolupar habilitats d’autonomia personal i social amb alumnes en situació de

risc

- Afavorir relacions positives dels alumnes amb l’entorn

- Col·laborar en la resolució de conflictes

- Intervenir en casos d’absentisme escolar

- Acompanyar els alumnes en activitats lectives i extraescolars

- Donar suport a les famílies

- Col·laborar en l’organització d’activitats de dinamització de l’ús del temps lliure i de

sensibilització social.

5. Personal auxiliar d’educació especial.

Les seves funcions són:

- Ajudar els alumnes amb NEE en els desplaçaments amb el seu mitjà de mobilitat

(cadira de rodes, caminadors, crosses,...)

- Ajudar els alumnes amb NEE en aspectes de la seva autonomia personal (higiene,

alimentació,...) per garantir que puguin participar en totes les activitats.

66

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

6. Personal de neteja

Al personal de neteja li correspon mantenir el centre en perfectes condicions

higièniques. Aquestes tasques es realitzaran en l’horari establert sense interferir en

l’activitat docent i respectant el material que hi ha a les classes.

67

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

CAPÍTOL 7. EQUIPS D’ASSESSORAMENT PSICOPEDAGÒGIC

(EAP)

Els Equips d'Assessorament Psicopedagògic (EAP) són un servei educatiu públic que

treballa com a equip multidisciplinari en l'avaluació, seguiment i orientació de l'alumnat,

en la resposta a la diversitat de l’alumnat i en relació als alumnes que presenten

necessitats educatives especials, així com també a les seves famílies.

Els principals objectius dels EAP són:

 Identificar i avaluar les necessitats educatives especials dels alumnes i fer la

proposta d’escolarització en col·laboració amb els serveis específics quan

s’escaigui.

 Assessorar el professorat i les famílies en la resposta educativa a l’alumnat amb

necessitats educatives especials, en col·laboració amb els docents especialitzats i

els serveis educatius específics.

 Assessorar els equips docents, l’alumnat i les famílies sobre aspectes d’orientació

personal, educativa i professional.

 Donar suport als centres educatius en la millora de l’atenció a la diversitat i la

inclusió

 Col·laborar conjuntament amb el servei educatiu de zona i els específics per tal de

promoure activitats d’intercanvi i de formació del professorat

 Col·laborar amb els serveis socials i sanitaris de l’àmbit territorial d’actuació, per tal

d’oferir una atenció coordinada als alumnes i famílies que ho necessitin.

Les principals funcions dels EAP són:

 Identificació i avaluació de les necessitats formatives,

 Elaboració i seguiment de les adaptacions curriculars

 Assessorament a mestres famílies i alumnes.

68

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

a. Els CREDA són serveis educatius específics de suport a la tasca docent del

professorat pel que fa a alumnes amb greus dificultats d’audició i/o llenguatge que,

juntament amb els serveis educatius de zona, col·laboren amb els centres educatius per

donar suport i orientació a la tasca docent del professorat i facilitar la seva adequació a

les necessitats educatives específiques d’aquest alumnat, a més de proporcionar

atenció directa i orientació a aquests alumnes i a llurs famílies.

L’actuació dels CREDA la finalitat d’afavorir l’èxit escolar i l’equitat als alumnes amb

dificultats d’audició i/o llenguatge que interfereixen en el seu desenvolupament personal,

social i curricular, fonamentades en:

• orientació de la intervenció a partir de les necessitats educatives que les dificultats

auditives, lingüístiques i/o comunicatives generen en els alumnes,

• orientació de l’atenció en el marc de l’escola inclusiva i a partir de l’ús de recursos propis

del centre i el suport al professorat,

• organització de la resposta educativa i l’atenció del CREDA als alumnes amb dificultats

auditives i/o lingüístiques a partir de les competències dels alumnes i de les necessitats

lingüístiques i educatives específiques que cal compensar,

• reserva de l’atenció a càrrec d’especialistes dels CREDA quan les dificultats auditives,

lingüístiques i/o comunicatives dels alumnes els dificultin l’accés al currículum.

69

NORMES D’ORGANITZACIÓ I FUNCIONAMENT ESCOLA ÀNGEL GUIMERÀ

TÍTOL VIII. DISPOSICIONS DEROGATÒRIES I FINALS

1 Queden derogades totes les normes que hagin estat acordades amb

anterioritat i que s'oposin a l'establert en les presents NOF

2 Segona.- Sota la supervisió de l’equip directiu del centre es podran elaborar

concrecions i/o matisacions d’aspectes regulats en aquestes NOF, sempre

que no contradiguin el seu contingut.

3 Tercera.- Aquestes NOF entraran en vigor l'endemà de la seva aprovació pel

Consell Escolar centre.

 El present document ha estat aprovat pel Consell Escolar del Centre en la reunió de
data 20 de febrer de 2012.

Revistat el 3 de maig de 2016 (Absentisme- Funcions de la TIS)

