

1

2

ÍNDEX:

PREÀMBUL __ 3

 TÍTOL PRELIMINAR __ 6

 TÍTOL PRIMER __ 7

Dels òrgans unipersonals de govern ________________________________ 8

Dels òrgans unipersonals de coordinació __________________________ 14

Dels mestres tutors ___ 16

Dels mestres especialistes _______________________________________ 17

Dels òrgans col·legiats de govern _________________________________ 20

Dels òrgans col·legiats de coordinació _____________________________ 27

De les comissions __ 29

 TÍTOL SEGON__ 33

De les persones __ 33

Dels alumnes __ 33
Drets de l'alumnat ___ 34
Deures dels alumnes i règim disciplinari ____________________________ 39
Règim de funcionament de l'alumnat _______________________________ 49

Dels mestres __ 51
Drets del professorat ___ 51
Deures del professorat__ 53
Regim del professorat __ 55

Dels pares i mares ___ 58
Drets dels pares i mares __ 59
Deures dels pares i mares ______________________________________ 60

Del personal no docent __ 62

 TÍTOL TERCER ___ 64

Dels reglaments específics. __ 64

De la convivència dels membres de la comunitat educativa____________ 69

De la convivència en els espais comuns ___________________________ 70

Dels documents del centre _______________________________________ 74

Dels llibres de text i del material didàctic __________________________ 75

De la salut escolar i les normes sanitàries __________________________ 76

Dels serveis a les famílies _______________________________________ 77

Dels recursos materials ___ 79

De la gestió de la documentació __________________________________ 81

DISPOSICIONS FINALS __ 83

Annexos __ 86

3

PREÀMBUL

Les NOFC són un conjunt de regles i mesures organitzatives i de funcionament
del centre (art. 5.3 decret d’autonomia) que apleguen els acords i decisions
d’organització i funcionament que s’adopten en el centre, per fer possible el
treball educatiu i de gestió que s’encamina a assolir els objectius proposats en
el Projecte Educatiu de Centre i en la Programació Anual (art. 18.2 decret
d’autonomia).
Aquest instrument de gestió del centre té la seva raó de ser per la necessitat
dels centres de disposar de directrius institucionals que recullin els acords i
criteris que han de servir de referència d’acció per a tots els seus membres.

La nostra escola és una comunitat educativa de professorat, personal no
docent, famílies i alumnat, tots en relació, amb l’objectiu d’aconseguir la
formació integral dels nostres alumnes, per tal que esdevinguin bons ciutadans,
amb habilitats socials, respectuosos amb els principis democràtics de
convivència, empàtics i solidaris, capaços d’estimar i ser estimats, és a dir,
autèntics constructors de la pròpia felicitat i la dels que els envoltin.

Com tot grup de convivència, la nostra comunitat, per tenir consciència dels
seus actes, obligacions i drets, necessita d’unes normes reguladores
establertes i d’acord amb les instàncies legislatives superiors. Aquestes
normes, les NOFC, hauran d’estar al servei de tota la comunitat educativa, per
això caldrà dur a terme revisions i actualitzacions periòdiques.

Correspon al Consell Escolar, a proposta de la direcció del centre, l’aprovació
d’aquest document i de les possibles modificacions.

Aquest document s’elabora amb vocació d’aplicació a tots els òrgans del
centre, per a tots els seus membres i sectors i per a totes les activitats que es
portin a terme amb independència del lloc on s’executin.
En tot allò no previst en aquest document és d’aplicació la normativa que, amb
rang superior, regula qualsevol àmbit que incideix en el dret a l’educació.

L’aplicació d’aquest document es desenvoluparà tenint sempre presents els
principis generals següents recollits en el PEC:

Som:

Som una escola pública, democràtica, catalana, laica i plural que proporciona
un servei educatiu integral.
L’escola està situada en una zona de Premià de Mar habitada per famílies
treballadores amb molta diversitat cultural i social.
Treballem per aconseguir la cohesió social a través del diàleg i el respecte a les
opinions dels altres.
Atenem les particularitats socials, intel·lectuals i familiars de tots els nens i
nenes a través del respecte, la tolerància i la integració.

4

Treballem per oferir una igualtat d’oportunitats, posant a l’abast de tot l’alumnat
els recursos TIC de què disposem i que formen part de les activitats i el quefer
quotidians.
Ajudem a desenvolupar les capacitats del nostre alumnat, potenciant els valors
fixats per tal d’aconseguir persones lliures, competents en la societat,
respectuoses amb l’entorn, tolerants, autònomes, autocrítiques i responsables.
Gaudim d’un bon clima de treball entre el professorat, i tenim capacitat
d’innovació.

Volem:

Ser una escola pública de qualitat, on l’adquisició de valors sigui tan important
com l’adquisició de coneixements, i on alumnat i professorat gaudeixin amb les
tasques que realitzen.
Ser una escola acollidora, integradora i cooperativa, amb la participació de tota
la comunitat educativa.
Ser una escola divulgadora dels usos i costums del país, de les nostres
tradicions i de la nostra riquesa cultural.
Que els nostres alumnes siguin autònoms, responsables i respectuosos amb sí
mateixos, amb les altres persones i amb l’entorn, capaços de resoldre els
conflictes de forma pacífica i intel·ligent.
Que el nostre alumnat sigui competent socialment, amb habilitats socials i
solidaris
Augmentar el percentatge d’alumnes amb èxit escolar.
Aplicar noves metodologies a l’aula que interelacionin totes les àrees i respectin
els ritmes d’aprenentatge de l’alumnat.
La participació i el protagonisme de l’alumnat, centrar l’atenció en els seus
interessos, inquietuds i necessitats.
Un equip docent que treballa coordinadament, capaç d’encetar projectes
engrescadors per a tothom.
Utilitzar les TIC de forma habitual en el desenvolupament dels processos
d’ensenyament/aprenentatge.
Viure l’esport com a mitjà d’integració i cohesió de l’alumnat.
Ser un agent actiu en la cura del medi ambient.
Ser una escola oberta a les famílies i a l’entorn.
Unes famílies implicades en el progrés dels seus fills i filles.

La nostra tasca educativa té com a repte desenvolupar les capacitats de
l’autoestima, la responsabilitat, la cooperació i l’autonomia. És per això que
valorem de forma especial:

La catalanitat, a través de la difusió de les tradicions, arrels, cultura, llengua...
La creativitat, la curiositat, la iniciativa i el sentit crític.
La felicitat, el gaudi i la satisfacció personal que obtenim com a recompensa pel
nostre esforç, compromís, constància i implicació personal amb la feina que
se’ns encomana.
El respecte vers un mateix, l’altre i l’entorn.
L’aplicació del sentit comú davant qualsevol situació.

5

La inclusió, la comprensió, l’ajuda entre iguals i la cooperació amb la resta.
El diàleg com a mitjà per a comunicar-nos i l’habilitat d’exposar les nostres
idees d’una forma empàtica.

Marc normatiu

 Llei orgànica 8/1985 (LODE),
 Llei orgànica 1/1990 (LOGSE),
 Llei orgànica 9/1995 (LOPAG),
 Llei orgànica 10/2002 (LOCE)

 Llei orgànica 2/2006 (LOE),

 Llei 12/2009. Del 10 de juliol , d’Educació de Catalunya (LEC).,

 Decret 198/1996, de 12 de juny

 Decret 226/1997, de 17 d'octubre

 Decret352/2000, de 7 de novembre

 Decret 317/2004, de 22 de juny

 Decret 56/2007, de 13 de març

 Decret 102/2010 , de 3 d’agost , d’autonomia dels centres educatius.

 Decret 155/2010, de 2 de novembre, de la direcció dels centres
educatius públics i del personal directiu professional docent.

Fons documental:

La proposta de NOFC que es presenta a la comunitat educativa de l'Escola El
Dofí s'ha realitzat prenent com a base la normativa del Departament
d'Ensenyament de la Generalitat de Catalunya legal i vigent, i el recull de
normes escrites i no escites que hi ha en el nostre centre.

6

TITOL PRELIMINAR

Nom del centre i localització : Escola El Dofí
 c/ Jacint Verdaguer 99-101
 Premià de Mar

Titularitat : Generalitat de Catalunya
 Departament d’Ensenyament
 Serveis Territorials:
 Maresme – Vallès Oriental

Ensenyaments que ofereix, nivells educatius i serveis :

 Educació Infantil
 Educació Primària
 Servei de Transport
 Servei de Menjador
 Acollida Matinal
 Activitats Extraescolars

Àmbit d'aplicació :

Aquestes normes són d’àmbit d’aplicació a tot el centre, per a tot el personal
que en ell incideix, així com a qualsevol lloc on la comunitat educativa, en la
seva totalitat o un grup, es desplaci.

7

TÍTOL PRIMER

Dels òrgans unipersonals i col·legiats de govern i de coordinació, els
mestres especialistes i les comissions de treball

Article 1. Finalitats de l'estructura d'organització i gestió

L'estructura d'organització i gestió ha de permetre i facilitar, en el marc del
projecte educatiu:
a. L'autonomia de gestió organitzativa i pedagògica de l’escola i la definició dels
seus objectius.
b. L'assoliment dels objectius didàctics i pedagògics dels ensenyaments que
s'hi imparteixen i la seva adequació a les necessitats de l'entorn i context
sociocultural.
c. La participació de la comunitat educativa en la direcció i gestió del centre i
l'exercici dels drets i deures dels membres que la componen.
d. La millora dels processos d'ensenyament i aprenentatge i d’avaluació dels
alumnes.
e. La investigació i innovació educatives i la formació del personal docent.

Article 2. L'estructura d'organització i gestió

2.1 És formada per :

a. Els òrgans de govern, unipersonals i col·legiats
b. Els òrgans de coordinació
c. Els mestres tutors
d. Els mestres especialistes
d. Les comissions de treball

2.2. Els òrgans de govern i els de coordinació, els mestres tutors, els mestres
especialistes, i, les comissions de treball, en tant que òrgans de gestió,
dirigeixen llur actuació a l'assoliment de les finalitats esmentades en l'article
anterior.

2.3. A més dels que preveu en les presents normes, el consell escolar del
centre pot aprovar, a proposta de l’equip directiu, la creació d’altres òrgans de
coordinació o designar responsables per a assumptes de caràcter transversal
que impulsin les accions educatives corresponents i la incorporació dels
continguts pertinents a les diferents àrees.

8

Dels òrgans unipersonals de govern

Article 3. Els òrgans unipersonals de govern: L'Equip Directiu

Són òrgans unipersonals de govern el director, el cap d'estudis i el secretari;
junts constitueixen l'Equip Directiu del Centre que treballa de manera
coordinada en el desenvolupament de les seves funcions.

Són funcions de l'Equip Directiu:

a. Assessorar el Director en matèries de la seva competència.
b. Elaborar la Programació Anual General de Centre i la Memòria General.
c. Revisar i actualitzar periòdicament el PEC, així com tots els documents que
el componen.
d. Afavorir la Participació de la comunitat educativa implicant tots els sectors en
la tasca col·lectiva del centre .
e. Procurar crear les condicions de treball adequades per aconseguir els
objectius plantejats, donant suport, assessorant i/o facilitant la logística
necessària.
f. Establir els criteris per a l'avaluació interna del centre.
g. Impulsar i determinar el procediment d'elaboració i execució del pla
d'avaluació interna.
h. Analitzar els resultats de les proves d'avaluació interna i elaborar,
conjuntament amb els coordinadors pedagògics, l'estratègia adequada per
aconseguir la millora dels resultats. Concretar-la al Pla Anual.(Veure annex 1
referent a les proves d'avaluació interna i externa, i la seva anàlisi)
i. Col·laborar amb l'avaluació externa del centre que realitzi la inspecció
d'ensenyament.
j. Analitzar els resultats de les proves d'avaluació externa i elaborar,
conjuntament amb els coordinadors pedagògics, l'estratègia adequada per
aconseguir la millora dels resultats. Concretar-la al Pla Anual.
i. Vetllar per la promoció i la bona imatge del centre

Funcionament de l'equip directiu

a. L'equip directiu es reunirà amb periodicitat setmanal. L'horari i el temps de
reunió es fixaran en el pla anual de cada curs.
b. La forma habitual de treball de l'equip directiu serà en equip i les decisions
sobre temes relacionats amb l'organització i el funcionament del centre es
prendran normalment de forma consensuada.
c. L'equip directiu impulsarà el treball cooperatiu dels seus membres com a
model de dinàmica d'equip que pretén que es desenvolupi també en la tasca de
tots els equips del centre.

9

*Modificació aprovada per consell escolar el 2-3-2016

Objectius Instruments d'avaluació

Elaborar el Pla Anual i la Memòria del curs. Documents

Promoure activitats de formació pel claustre
(Pla de formació)

Nº d'inscripcions al Pla de
Formació

Planificar, conjuntament amb la mestra d’EE, la
pràctica educativa que fa referència al
tractament de la diversitat.
Participar en la comissió CAD

Resum reunions

Confeccionar els horaris dels diferents cursos,
així com els dels espais, segons les necessitats
dels alumnes i seguint les directrius del
Departament.

Annex horaris

Formar part i participar de forma activa en el
Consell Escolar Municipal

Actes del CEM

Participar en les diferents activitats obertes a la
Comunitat Educativa i al Municipi .

Recull de les activitats en
les que hem participat

Rebre els mestres nous i els mestres substituts,
quan n'hi hagi. Presentar-los el funcionament
global de l'escola i lliurar-los les pautes de
funcionament. Fer el seguiment de la seva
adaptació a l’escola

Enquesta valorativa als
mestres nous i substituts de
llarga durada, si n'hi ha
hagut

Decidir les comissions de treball i organitzar-ne
les reunions

Pla Anual

Analitzar els resultats de les proves d'avaluació
per extraure'n conclusions que condueixin a
poder formular propostes de millora

Memòria i Pla Anual

Gestionar la documentació acadèmica
administrativa

Documents, actualitzats,
ordenats i arxivats

Gestionar la comptabilitat Econòmica. Actes del Consell Escolar

Informar i ajudar a tramitar (a les famílies que
ho necessitin) les diferents beques atorgades
pel Departament i l’Ajuntament.

Recull comunicats als pares
relatius a les beques

Fer de sedàs i trametre als mestres tota l'oferta
educativa interessant i adequada al nivell,
especialitat o comissió de treball de cada
mestre, que arriba per correu ordinari o
electrònic.

Enquesta valorativa als
mestres

Revisar i anar actualitzant els documents del
centre

Actualitzacions aprovades

Planificar i/o impulsar projectes d'innovació
pedagògica i millora de la pràctica educativa.

Memòria avaluativa del
projecte de direcció (cada 4
anys)

Formar part de la Comissió mixta de menjador,
fer el seguiment del servei i col·laborar amb el
seu funcionament.

Actes de les reunions

Cooperar amb els pares de l'AFA en la
implementació d'extraescolars, ajudar-los en la

Enquesta sobre el grau de
satisfacció dels pares

10

gestió i organització implicats.

Article 4. Les funcions del director

4.1 El director és responsable de l’organització, el funcionament i
l’administració del centre, n’exerceix la direcció pedagògica i és el cap de tot el
personal.

4.2 El director té funcions de representació, funcions de lideratge pedagògic i
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.

4.3 Corresponen al director 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.

4.4 Corresponen al director 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 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 disposa la Llei
d’educació de Catalunya i el projecte lingüístic del centre.

e. Concretar els elements organitzatius del centre establerts 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 especial de llocs de treball
docent (article 124.1 de la LEC) i presentar les propostes per a llocs de treball
docents específics i llocs de treball docents d’especial responsabilitat (article
115 de la LEC).

11

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.

4.5. Corresponen al director les funcions següents amb relació a la comunitat
escolar:

a. Vetllar per la formulació i el 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.

4.6 Corresponen al director 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.

4.7 Són també funcions específiques del director :

a. Garantir el compliment de les lleis i altres disposicions vigents.
b. Elaborar, conjuntament amb l'equip directiu, la memòria anual d'activitats del
centre.
c. Realitzar les actuacions previstes en el títol segon de les NOF sobre els drets
i els deures dels alumnes en el centre.

12

d. Realitzar les actuacions derivades de l’aplicació en el centre de la normativa
sobre avaluació dels aprenentatges dels alumnes i les modificacions i
exempcions curriculars, si és el cas.
e. Donar a conèixer als diferents sectors de la comunitat educativa el contingut
de les instruccions d’inici de curs publicades anualment pel Departament
d’Ensenyament.
f. Aquelles altres que li sigui atribuïdes per disposicions del Departament
d'Ensenyament.

4.8 El director té qualsevol altra funció que li encomani l'Administració
educativa.

4.9 El director, 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 director, en l’exercici de les seves funcions, és autoritat superior per a
defensar l’interès superior de l’infant.

Article 5. Les funcions del cap d'estudis

5.1 Correspon al cap d'estudis la planificació, el seguiment i l'avaluació interna
de les activitats del centre, i la seva organització i coordinació, sota el
comandament del director de l’escola.

5.2 Són funcions específiques del cap d'estudis :

a. Coordinar les activitats escolars reglades, tant en el si del centre com amb
els centres públics que imparteixen l'educació secundària obligatòria, als quals
estigui adscrit. Coordinar també, quan 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.
b. Coordinar les activitats extraescolars en col·laboració amb el consell escolar
del centre i les associacions de pares. Coordinar les relacions amb els serveis
educatius del Departament d'Ensenyament i especialment amb els equips
d'assessorament psicopedagògic.
c. Substituir el director en cas d'absència.
d. 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 tos els mestres del claustre en els
grups de treball.
e. 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 i presidir les sessions
d'avaluació de fi de cicle.

13

f. Vetllar per la coherència i l'adequació en la selecció dels llibres de text i del
material didàctic i complementari utilitzat en els diferents ensenyaments que
s'imparteixen en l’escola.
g. Coordinar la programació de l'acció tutorial desenvolupada en el centre i fer-
ne el seguiment.
h. Coordinar les accions d'investigació i innovació educatives i de formació i
reciclatge del professorat que es desenvolupin en l’escola, quan s'escaigui.
i. Aquelles altres que li siguin encomanades pel director o atribuïdes per
disposicions del Departament d'Ensenyament.

Article 6. Les funcions del secretari

6.1 Correspon al secretari dur a terme la gestió de l'activitat econòmica i
administrativa de l’escola, sota el comandament del director, i exercir, per
delegació seva, la prefectura del personal d'administració i serveis adscrit a
l’escola, quan el director ho determini.

*Modificació aprovada per consell escolar el 14-12-2016

6.2. Són funcions específiques del secretari:

a. Exercir la secretaria dels òrgans col·legiats de govern i aixecar les actes de
les reunions que celebrin.
b. Tenir cura de les tasques administratives de l’escola, atenent la seva
programació general i el calendari escolar.
c. Estendre les certificacions i els documents oficials de l’escola, amb el vist i
plau del director.

d. Dur a terme la gestió econòmica del centre, la comptabilitat que se'n deriva i
elaborar i custodiar la documentació preceptiva:
d.1 Elaborar el projecte de pressupost de l’escola incloent-hi el manteniment,
reposició i actualització de l'equipament i material que correspongui
d.2 Obrir i mantenir els comptes bancaris, juntament amb el director.
d.3 Controlar la caixa de diners en efectiu.
d.4Controlar i preparar la documentació relativa als contractes de serveis i
subministraments.
d.5 Dur a terme la comptabilitat del centre i custodiar la documentació relativa
al suport informàtic i llibres de comptabilitat.

e. Vetllar per l'adequat compliment de la gestió administrativa del procés de
preinscripció i matriculació d'alumnes, tot garantint que s’adeqüi a les
disposicions vigents.
f. Tenir cura que els expedients acadèmics dels alumnes estiguin complets i
diligenciats d'acord amb la normativa vigent.
g. Ordenar el procés d'arxiu dels documents del centre, assegurar la unitat dels
registres i expedients acadèmics, diligenciar els documents oficials i custodiar-
los.
h. Confeccionar i mantenir l'inventari general del centre. Coordinar la gestió
dels inventaris específics que citen el títol III,

14

i. Vetllar pel manteniment i conservació general del centre, de les seves
instal·lacions, mobiliari i equipament d'acord amb les indicacions del director i
les disposicions vigents. Tenir cura de la seva reparació quan correspongui.
j. Dur a terme la correcta preparació dels documents relatius a l'adquisició,
alienació o lloguer de béns i els contractes de serveis i subministraments,
d'acord amb la normativa vigent.
k. Aquelles altres funcions que li siguin encarregades pel director de l’escola o
atribuïdes pel Departament d'Ensenyament.

Article 7. La selecció del director

7.1 La selecció per al nomenament de director d'un centre públic s'efectua
mitjançant concurs de mèrits entre el professorat funcionari de carrera dels
cossos del nivell educatiu i règim al qual pertany el centre.

7.2 La selecció es regeix pels principis de publicitat, mèrit i capacitat.

7.3 Els professors designats per a l'exercici dels altres òrgans de govern han de
ser funcionaris de carrera en servei actiu i tenir destinació definitiva al centre.

7.4 El director podrà renovar el seu mandat si obté avaluació positiva en
l’exercici de la seva funció.

Article 8. Nomenament i cessament del director

8.1 L’òrgan directiu de l’àrea territorial nomena director del centre l'aspirant
seleccionat que obté avaluació positiva en el programa de formació inicial o que
n’està exempt per un període ordinari de quatre anys

8.2 El director cessa en les seves funcions en completar el període pel qual ha
estat nomenat, si no opta per continuar en l'exercici del càrrec d'acord amb
l’avaluació positiva de la seva funció.
8.3 El director pot presentar la renúncia motivada abans de finalitzar el període
pel qual fou nomenat. Perquè la renúncia sigui efectiva, ha de ser acceptada
per òrgan directiu de l’Àrea territorial corresponent del Departament
d'Ensenyament

Article 9. Designació dels altres òrgans unipersonals de govern.

Una vegada elegit, el director procedeix a la designació del cap d'estudis, el
secretari i en dóna coneixement al consell escolar del centre. La proposta de
nomenament es tramet a l’Àrea territorial del Departament d’Ensenyament
juntament amb la del director.

Article 10. Nomenament i cessament dels altres òrgans unipersonals de
govern.

15

10.1 L’òrgan directiu de l’Àrea corresponent del Departament d’Ensenyament
nomena el cap d'estudis, el secretari

10.2 El cap d'estudis, el secretari cessen en les seves funcions al termini del
seu mandat, la durada del qual és de quatre anys, o quan cessa els director
que els va designar.

10.3. El cap d'estudis, el secretari poden presentar renúncia motivada al càrrec
abans de finalitzar el període per al qual havien estat nomenats. Perquè la
renúncia sigui efectiva ha d'ésser acceptada per l’òrgan directiu de l’Àrea
territorial corresponent.

10.4. Si durant el període de mandat del director resta vacant el càrrec de cap
d'estudis o el de secretari, el director convoca una sessió de consell escolar
del centre i comunica la corresponent proposta de substitució, la qual tramet a
l’Àrea territorial corresponent del Departament d’Ensenyament per al seu
nomenament.

Dels òrgans unipersonals de coordinació

Article 11. Els òrgans unipersonals de coordinació

Són òrgans unipersonals de coordinació els coordinadors pedagògics, el
coordinador d'informàtica, el coordinador de llengua, interculturalitat i cohesió
social i el coordinador de prevenció de riscos laborals.

Article 12. Nomenament, cessament i destitució dels òrgans unipersonals
de coordinació

12.1 Per exercir la prefectura dels òrgans de coordinació es nomena
professorat funcionari de carrera, en servei actiu i amb destinació al centre. Si
cap d'aquests o aquestes no hi opta i se'n té constància expressa, podrà ser
nomenat qualsevol altre professor/a que imparteixi ensenyaments en el centre
durant el curs escolar referit.

12.2 El director o directora del centre nomena els òrgans unipersonals de
coordinació.

12.3 El nomenament per exercir les funcions corresponents als òrgans de
coordinació es farà des del dia 1 de setembre fins al 31 d'agost següent.

12.4 El director o directora del centre pot acceptar la renúncia motivada o
disposar el cessament o la destitució motivats dels i de les qui exerceixen la
prefectura dels òrgans unipersonals de coordinació abans de la fi del període
pel qual han estat nomenats o nomenades, amb audiència prèvia al professorat
interessat.

16

12.5 El director informa el claustre de professors, el consell escolar del centre i
l'òrgan directiu de l’Àrea territorial del nomenament, cessament i destitució dels
òrgans de coordinació.

Article 13. Funcions dels coordinadors pedagògics

13.1 Donat que som una escola petita, d’una sola línia, organitzem els cicles
grans en dos blocs cada un d’ells amb el seu coordinador/a. Un cicle gran
l’integren els tres cursos d’Educació Infantil –P3, P4 i P5- i els dos del Cicle
Inicial -1rP i 2nP-; l’altre, els cursos dels cicles Mitjà i Superior -3rP, 4rtP, 5èP i
6è-. Una persona de cada un d'aquests cicles grans és la coordinadora
pedagògica, llur nomenament coincidirà amb el període de nomenament de la
direcció.

13.2 Són funcions dels coordinadors pedagògics:
a. Vetllar per la coherència i continuïtat de les accions educatives al llarg de
l'educació infantil i l'educació primària, juntament amb el cap d'estudis.
b. Fer propostes a l'equip directiu per a l'elaboració del pla d'avaluació interna.

c. Col·laborar amb l'equip directiu en l'aplicació del pla d'avaluació interna del
centre.
d. Formar part de l'equip de coordinació pedagògica i ser el portaveu en el seu
cicle gran.
e. Elaborar la proposta de calendari de reunions del cicle
f. Estructurar els mecanismes de traspàs/recull d'informació juntament amb el
cap d'estudis i la resta de coordinadors.

g. Convocar les reunions del seu cicle, presidir-les, fer el resum escrit dels
temes tractats, donar-lo a conèixer al cap d'estudis, i fer-ne el seguiment.

h. Encarregar-se, juntament amb l'equip directiu, de la difusió i del compliment
de la línia d'escola i de les disposicions de les NOFC en el seu cicle.
i. Coordinar i supervisar l'elaboració del Projecte Curricular del seu cicle gran.
j. Establir i fomentar lligams de coordinació amb l'altre cicle gran.
k. Consensuar amb l'equip directiu el perfil dels mestres substituts i propietaris
provisionals que han de cobrir una vacant o substitució llarga, així com el
candidat més adequat. Si cal, es resoldrà per votació simple entre els dos
equips.
l. Vetllar per la consecució dels objectius proposats al PAC.

*Modificació aprovada per consell escolar el 2-3-2016

Objectius Instruments d'avaluació

Elaborar l'ordre del dia de les reunions de cicle
gran.
Planificar el calendari de les juntes d'avaluació.

Recull dels ordres del dia

Coordinar els projectes pedagògics del centre Actes de les reunions de
coordinació

17

Elaborar conjuntament amb la mestra
d'Educació Especial l'horari d'atenció als
alumnes amb necessitats educatives especials.

Horari Pla Anual

Debatre les incidències relacionades amb els
alumnes, assessorar els mestres implicats.

Enquesta grau de
satisfacció dels mestres
assessorats

Seleccionar les ofertes editorials i les diferents
cAFAnyes que arriben a l'escola que s'adeqüin
al nostre tarannà. Fer-les arribar als cicles

Acta del Claustre de final de
curs

Actualitzar el Power Point de l'escola i preparar
la presentació per a la jornada de portes
obertes.

Power Point – Jornada
Portes Obertes

Coordinar la vinculació dels cicles amb les
propostes de les entitats locals

Llistat d’actuacions.

Article 14. Funcions del coordinador d'informàtica

El coordinador/a TAC del centre exercirà les següents funcions de coordinació
en relació a les tecnologies per a l'aprenentatge i el coneixement:
a. Impulsar l’ús didàctic de les TIC en el currículum escolar i assessorar el
professorat per a la seva implantació, així com orientar-lo sobre la formació en
TAC, d’acord amb l’assessorament dels serveis educatius de la zona.
b. Proposar a l’equip directiu els criteris per a la utilització i l’optimització dels
recursos TIC del centre.
c. Vetllar pel manteniment de les instal·lacions i els equipaments informàtics i
telemàtics del centre, en coordinació amb el servei de manteniment preventiu i
d’assistència tècnica.
d. Assessorar l’equip directiu, el professorat i el personal d’administració i
serveis del centre en l’ús de les aplicacions de gestió acadèmica, econòmica i
administrativa del Departament d’Ensenyament.
e. Aquelles altres que el director del centre li encomani en relació amb els
recursos TAC que li pugui assignar el Departament d’Ensenyament.

Article 15. Funcions del coordinador de llengua, interculturalitat i cohesió
social

Són funcions del coordinador de llengua, interculturalitat i cohesió social:
a. Promoure en la comunitat educativa, actuacions per a la sensibilització,
foment i consolidació de l’educació intercultural i de la llengua catalana com a
eix vertebrador d’un projecte educatiu plurilingüe.
b. Assessorar l'equip directiu i col·laborar en l’actualització dels documents
d’organització del centre (PEC, PLC, NOF, Pla d’acollida i integració,
programació general anual del centre, etc.) i en la gestió de les actuacions que
fan referència a l’acollida i integració de l’alumnat nouvingut, a l’atenció a
l’alumnat en risc d’exclusió i a la promoció de l’ús de la llengua, l’educació
intercultural i la convivència en el centre.

18

c. Promoure actuacions en el centre i en col·laboració amb l’entorn, per
potenciar la convivència mitjançant l’ús de la llengua catalana i l’educació
intercultural, afavorint la participació de l’alumnat i garantint-ne la igualtat
d’oportunitats.
d. Col·laborar en la definició d’estratègies d’atenció a l’alumnat nouvingut i/o en
risc d’exclusió, participar en l’organització i optimització dels recursos i
coordinar les actuacions dels professionals externs que hi intervenen.
e. Assumir funcions que es deriven del Pla per a la llengua i la cohesió social,
per delegació de la direcció del centre.

Article 16. Funcions del coordinador de prevenció de riscos laborals

Són funcions del coordinador de prevenció de riscos laborals:
a. Coordinar les actuacions en matèria de seguretat i salut, així com promoure i
fomentar l’interès i la cooperació dels treballadors i treballadores en l’acció
preventiva, d’acord amb les orientacions del Servei de Prevenció de Riscos
Laborals.
b. Col·laborar amb la direcció del centre en l’elaboració del pla d’emergència
(Veure annex 2 referit al pla d'emergència, revisat i actualitzat periòdicament
pel coordinador de riscos laborals), i també en la implantació, la planificació i la
realització dels simulacres d’evacuació.
c. Revisar periòdicament la senyalització del centre i els aspectes relacionats
amb el pla d’emergència amb la finalitat d’assegurar-ne l’adequació i la
funcionalitat.
d. Revisar periòdicament el pla d’emergència per assegurar-ne l’adequació a
les persones, els telèfons i l’estructura.
e. Revisar periòdicament els equips de lluita contra incendis com a activitat
complementària a les revisions oficials.
f. Promoure actuacions d’ordre i neteja i fer-ne el seguiment.
g. Emplenar i trametre als serveis territorials el model "Full de notificació
d'accident o incident laboral".
h. Col·laborar amb el personal tècnic del Servei de Prevenció de Riscos
Laborals en la investigació dels accidents que es produeixin en el centre.
i. Col·laborar amb el personal tècnic del Servei de Prevenció de Riscos
Laborals en l’avaluació i el control dels riscos generals i específics del centre.

Dels mestres tutors

Article 17. Funcions del mestre tutor

17.1 La tutoria i l'orientació dels alumnes forma part de la funció docent. Tots
els mestres integrants del claustre poden exercir les funcions de mestre tutor
quan correspongui.

17.2. Cada unitat o grup d'alumnes té un mestre tutor, amb les següents
funcions:

19

a. Tenir coneixement del procés d'aprenentatge i d'evolució personal dels
alumnes.
b. Coordinar la coherència de les activitats d'ensenyament-aprenentatge i les
activitats d'avaluació de tots els docents que intervenen en el procés
d'ensenyament del seu grup d'alumnes.
c. Responsabilitzar-se de l'avaluació del seu grup d'alumnes en les sessions
d'avaluació.
d. Tenir cura, juntament amb el secretari, quan correspongui, de vetllar per
l'elaboració dels documents acreditatius dels resultats de l'avaluació i de la
comunicació d'aquests als pares o representants legals dels alumnes.
e. Dur a terme la informació i l'orientació acadèmica dels alumnes.
f. Mantenir una relació suficient i periòdica amb els pares dels alumnes o
representants legals per informar-los del seu procés d'aprenentatge i de la seva
participació en les activitats de l'escola.
g. Vetllar per la convivència del grup d'alumnes i la seva participació en les
activitats de l'escola.
h. Participar en l'avaluació interna del centre.
i. Aquelles altres que li encomani el director o li atribueixi el Departament
d’Ensenyament.

17.3 L'exercici de les funcions del tutor és coordinat pel cap d'estudis, el qual
programa el pla d'acció tutorial d'acord amb el projecte educatiu.

Article 18. Nomenament i cessament dels tutors

18.1 El nomenament i cessament correspon al director, escoltat el claustre de
professors.

18.2. El nomenament s'efectua per un curs acadèmic.

18.3. El director de l’escola pot deixar sense efecte el nomenament del mestre
tutor a sol·licitud motivada de l'interessat o per pròpia decisió, una vegada
escoltat el claustre de professors i amb audiència de l'interessat, abans que
finalitzi el termini per al qual havia estat nomenat.

18.4. Del nomenament i cessament, segons correspongui, dels mestres tutors,
el director n'informa el consell escolar del centre.

18.5. Sempre que l'organització del centre ho permeti i es pugui donar resposta
als requeriments del projecte educatiu, el director procurarà que les promocions
d'alumnes tinguin el mateix tutor al llarg de cada cicle a Primària i dos cursos
seguits a Educació Infantil.

20

Dels mestres especialistes

Article 19. Els mestres especialistes

Són mestres especialistes: el d'educació especial, el de música, el d'educació
física, i el de llengua estrangera.

Article 20. Funcions de l’especialista d'educació especial

20.1 Els mestres especialistes d'educació especial centraran la seva
intervenció en els àmbits següents :

a. Els mestres especialistes en educació especial han de prioritzar, d’acord
amb l’equip directiu i la comissió d’atenció a la diversitat, l’atenció a l’alumnat
discapacitat i a l’alumnat amb necessitats educatives específiques, donant
suport al professorat en la planificació i desenvolupament de les activitats del
grup classe per afavorir la participació de tot l’alumnat en les activitats a l’aula
ordinària.
b. Identificar, amb la col·laboració de l'EAP, de les necessitats educatives
d’aquest alumnat i col·laborar en la concreció del corresponent pla
d’intervenció.
c. Col·laborar amb els mestres tutors en la concreció d’adaptacions del
currículum 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.
d. Donar suport en la participació de l’alumnat amb discapacitat en les
activitats del grup classe ordinari.
e. Desenvolupar activitats i programes específics que aquest alumnat
requereixi.
f. Col·laborar en el seguiment i avaluació d’aquest alumnat.
g. Col·laborar amb els mestres tutors en la formulació de propostes d’adaptació
del currículum i plans individualitzats, quan l'alumnat ho requereixi.

20.2. L’atenció als alumnes per part dels mestres especialistes en educació
especial es pot dur a terme:
a. Dins l’aula ordinària, conjuntament amb el mestre tutor, per tal d’oferir a
aquest alumnat oportunitats de participar en els entorns i activitats el més
normalitzats possible,
b. En grup reduït o atenció individual fora de l’aula ordinària.
c. Sempre que es pugui i es consideri adequat, es prioritzarà que l’atenció
educativa específica es faci a l’aula ordinària.

20.3. L’atenció als alumnes que presentin dificultats de parla o de llenguatge
relacionades amb retards del desenvolupament o amb dificultats cognitives
s’atribuirà, si és el cas, prioritàriament al que hagi rebut formació específica en
aquest camp.

21

20.4. Per a la presa de decisions sobre les actuacions que calgui dur a terme
amb cada alumne podrà tenir l’assessorament dels professionals dels serveis
educatius i, si escau, del CREDA.

20.5 Satisfetes aquestes necessitats i les coordinacions derivades del seu
caràcter d'especialista, es dedicarà a altres activitats pròpies de la seva
condició de mestre.

Article 21. Les funcions de l'especialista de música

21.1 L'especialista de música exercirà les funcions següents, en l'ordre de
prioritats que s'indiquen:
a. Coordinar les activitats curriculars musicals del centre, fins i tot en aquells
cicles en què no sigui preceptiva la seva intervenció directa com a docent.
b. Impartir les classes a l'educació primària, atenent a les dedicacions horàries
establertes.
c. Impartir classes al parvulari, si el seu horari li ho permet. En aquest cas, si es
considera convenient, l'activitat es desenvoluparà en presència i amb la
col·laboració del tutor del grup.

21.2 Satisfetes aquestes necessitats i les coordinacions derivades del seu
caràcter d'especialista, es dedicarà a altres activitats pròpies de la seva
condició de mestre.

Article 22. Les funcions de l'especialista d'educació física

22.1 Els especialistes d'educació física exerciran les funcions següents, en
l'ordre de prioritats que s'indiquen:

a. Coordinar les activitats curriculars de l'educació física del centre.
b. Impartir les classes a l'educació primària.
En qualsevol cas, s'han d'atendre les dedicacions horàries establertes per a
aquesta etapa de manera que, si els especialistes no poden impartir amb
intervenció directa totes les hores destinades a l'àrea, hauran d'assessorar i
supervisar convenientment el mestre no especialista que s'encarregui de les
hores restants.

22.2 Satisfetes aquestes necessitats i les coordinacions derivades del seu
caràcter d'especialista, es dedicarà a altres activitats pròpies de la seva
condició de mestre.

Article 23. Les funcions de l'especialista de llengua estrangera (Anglès)

23.1 Els especialistes de llengua anglesa exerciran les funcions següents, en
l'ordre de prioritats que s'indiquen:

22

a. Els especialistes en llengua estrangera, atendran prioritàriament la docència
de la primera llengua estrangera en l’educació primària.
b. L’organització de l’horari dels especialistes s’ha de preveure en funció de les
solucions organitzatives i d’agrupació dels alumnes que hagi previst el centre
per aconseguir una millor qualitat en l’ensenyament de llengua, especialment el
desenvolupament de la llengua oral.
c. Es procurarà destinar als cursos inicials aquell especialista que tingui millor
domini de la llengua oral.
d. L’activitat dels especialistes en llengua estrangera podrà complementar-se
amb mestres amb titulació adient per impartir la llengua estrangera.
e. Un cop coberta la docència de la llengua estrangera, atendran les tasques
de suport als projectes internacionals en què participi el centre, o bé, si és
oferta pel centre, la docència d’una segona llengua estrangera.

23.2. Satisfetes aquestes necessitats i les coordinacions derivades del seu
caràcter d’especialista, sobretot les corresponents al desplegament del projecte
lingüístic del centre, es dedicaran a altres activitats pròpies de la seva condició
de mestres.

Article 24. Nomenament i cessament dels mestres especialistes

El nomenament i cessament dels mestres especialistes en el centre correspon
al Departament d’Ensenyament d'acord amb la configuració de la plantilla del
centre i en funció de les línies i unitats d'escolarització.

Dels òrgans col·legiats de govern

Article 25. Òrgans col·legiats de govern

Són òrgans col·legiats de govern el consell escolar del centre, el claustre de
professors i l’equip directiu.

Article 26. El consell escolar

26.1 El consell escolar del centre és l'òrgan de participació de la comunitat
escolar en el govern de l’escola i l'òrgan de programació, seguiment i avaluació
general de les activitats.

26.2 Són funcions del consell escolar :
a) Aprovar i avaluar el projecte educatiu i el projecte de gestió, així com les
normes d’organització i funcionament del centre,
b) Aprovar la carta de compromís educatiu. L’aprovació del projecte educatiu i
de les seves modificacions ha de ser per majoria de tres cinquenes parts.
c) Aprovar i avaluar la programació general anual del centre, sens perjudici de
les competències del Claustre de professors, en relació amb la planificació i
organització docent.

23

d). Conèixer les candidatures a la direcció i els projectes de direcció presentats
pels candidats.
e) Participar en la selecció del director. Ser informat del nomenament i
cessament dels altres membres de l’equip directiu. Conèixer els nomenaments i
cessaments dels òrgans unipersonals de coordinació i dels mestres tutors.
f). Proposar a l’Àrea territorial del Departament d’Ensenyament la revocació del
nomenament del director, acordada per majoria de dos terços.
g). Aprovar la creació d'altres òrgans de govern i de coordinació de l’escola i
assignar-los competències, sens perjudici de les funcions dels òrgans de
coordinació preexistents.
h). Conèixer la resolució de conflictes disciplinaris i vetllar perquè s’atenguin a
la normativa vigent. Quan les mesures disciplinàries, adoptades pel director,
corresponguin a conductes de l’alumnat que perjudiquin greument la
convivència del centre, el Consell Escolar, a instància de pares o tutors, podrà
revisar la decisió adoptada i proposar, si és el cas, les mesures oportunes.
Avaluar els resultats de l'aplicació de les normes de convivència, analitzar els
problemes detectats en la seva aplicació efectiva i proposar l'adopció de les
mesures a nivell de centre per solucionar aquests problemes.
i) Promoure mesures i iniciatives que afavoreixin la convivència en el centre, la
igualtat entre homes i dones i la resolució pacifica de conflictes en tots els
àmbits de la vida personal, familiar i social.
j) Aprovar el pressupost i el rendiment de comptes del centre, fer-ne el
seguiment i aprovar-ne la liquidació.
k) Aprovar la programació i el desenvolupament de les activitats escolars
complementàries, de les activitats extraescolars i dels serveis, si escau amb la
col·laboració de les associacions de pares d'alumnes.
 l) Avaluar i aprovar la memòria anual d'activitats del centre.
m) Promoure l'optimització de l'ús de les instal·lacions i el material escolar i la
seva renovació, així com vetllar per la seva conservació, sens perjudici del que
disposa l'article 7 del Reglament orgànic dels centres públics d'educació infantil
i primària. (DOGC 14.06.96). Aprovar l’obtenció de recursos complementaris en
els termes establerts a la llei (article 122.3 LOE).
n) Col·laborar amb la inspecció d’educació en l'avaluació externa del centre.
o). Qualsevol altra funció que li sigui atribuïda per disposició del Departament
d’Ensenyament.

*Modificació aprovada per consell escolar el 14-12-2016

Article 27. Composició del consell escolar

27.1. El consell escolar del centre és compost per:
a. El director, que n'és el president.
b. El cap d'estudis.
c. Un regidor o un representant de l'ajuntament del terme municipal en el qual
radica l'escola.
d. 5 mestres elegits pel claustre de professors.
e. 4 pares d'alumnes elegits entre ells.
f. Un pare designat per l'associació de pares d'alumnes.
g. Un representant del personal d'administració i serveis del centre.

24

h. El secretari de l’escola, és membre nat del Consell Escolar però hi asisteix
amb veu i sense vot i exerceix la secretaria del Consell.
Al no ser membre del Consell escolar pot ser elegit com a membre
representant del sector mestres amb els mateixos drets que la resta de
representants del seu sector.

27.2. El nombre de representants electes del professorat no pot ser inferior a
un terç del total de components del consell. El nombre de representants electes
dels pares d'alumnes no pot ser inferior a un terç del total de components del
consell.

27.3 El consell escolar del centre estableix el nombre de representants de cada
sector tot respectant els criteris esmentats en l'apartat anterior d'aquest article.
D'aquesta configuració del consell escolar, el president d'aquest en dóna
compte a la delegació territorial del Departament d'Ensenyament. No es pot
modificar la configuració del consell escolar del centre durant els tres cursos
acadèmics següents a aquells en què és determinada.

27.4. 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.

Article 28. Procediment d'elecció dels membres del consell escolar

28.1 Les eleccions per a la constitució inicial o renovació parcial dels membres
del consell escolar són convocades pel director del centre amb quinze dies
d'antelació, preferentment en dies diferents per cadascun dels sectors de la
comunitat educativa, dins les dates previstes que a aquest respecte fixi amb
caràcter general el Departament d'Ensenyament. Dins els quinze dies
esmentats, els candidats poden donar a conèixer les seves propostes utilitzant
mitjans que no interfereixin la marxa ordinària del centre.

28.2 En relació amb els candidats dels diferents sectors:
a. Són candidats els professors del centre, els pares o tutors dels alumnes i el
personal d'administració i serveis que presenten la seva candidatura al
president 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 per a un dels
sectors.
c. Si el nombre de candidats 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
professor o un membre del personal d'administració i serveis, ha d'assumir el
nomenament. Si és un pare d'alumne i no vol assumir-lo, es farà una segona

25

votació, i si el nou elegit tampoc no vol assumir-lo, el lloc quedarà vacant fins a
la següent convocatòria.
d. Poden ser candidats els pares i les mares o els tutors d’alumnes del centre
que exerceixen la pàtria potestat o la tutela d’aquest i que figuri en el
corresponent cens electoral. Les candidatures poden presentar-se
acompanyades de l’aval d’una associació de pares d’alumnes o d’una relació
de pares que avalin el candidat.
e. Les associacions de pares d’alumnes o els grups de pares que avalin un
candidat poden designar-ne un, entre ells, que actuï a la mesa electoral com a
supervisor.

28.3. En relació amb les meses electorals :
a. Per a cada sector de la comunitat escolar es constitueix una mesa electoral
presidida pel director, 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.

28.4 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 director, pel professor amb més antiguitat en el centre i pel
professor amb menys antiguitat, que actua de secretari. 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
director amb aquest únic punt a l'ordre del dia.
c. Cada professor pot votar, com a representants d'aquest sector, un nombre
màxim igual al que per a aquest col·lectiu s'estableix a l'article 27 d'aquest
reglament.

28.5 En relació amb la constitució de la mesa electoral dels representants dels
pares :
a. Per a l'elecció dels representants del claustre, la mesa electoral estarà
formada pel director, i per dos pares designats per sorteig.
b. L'elecció s'efectua prèvia convocatòria del director que haurà de tenir en
compte les característiques del centre i la possibilitat horària dels electors per
tal d’afavorir i garantir l’exercici del dret de vot dels pares.
c. Cada pare pot votar, com a representants d'aquest sector, un nombre màxim
igual al que per a aquest col·lectiu s'estableix a l'article 27 d'aquest Reglament.

28.6. En relació amb la constitució de la mesa electoral del personal
d'administració i serveis :
a. Per a l'elecció del representant del personal d'administració i serveis, la
mesa electoral està formada pel director, el secretari i el membre amb més
antiguitat en el centre del personal d'administració i serveis. Quan coincideixi
personal de la mateixa antiguitat, en forma part el de menor edat.

26

b. El director, en la convocatòria de les eleccions, precisa les hores de la
votació, garantint que pot participar-hi tot el personal afectat.

28.7. Les votacions són personals, directes i secretes. No s'hi admet la
delegació de vot, ni el vot per correu. En el cas dels pares d'alumnes poden
votar el pare i la mare o tutor respectiu, llevat que la pàtria potestat de l'alumne
estigui conferida en exclusiva al pare o a la mare, i en aquest cas només
aquest tindrà dret a vot.

28.8. En cas d'empat, la persona escollida serà la que porti més anys com a
pare /mare en el centre.

28.9. La condició de membre electe del consell escolar del centre s'adquireix
per quatre 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. El consell escolar del
centre regula el procediment de substitució.

28.10. Una vegada finalitzats aquests processos electorals es constitueix el
consell escolar del centre. En el termini de trenta dies hàbils a partir de la
constitució del consell escolar, s'han de constituir les comissions previstes en el
Decret d'Autonomia de Centres. El secretari del consell aixecarà acta de la
constitució i l'enviarà l'endemà a la delegació territorial del Departament
d'Ensenyament, degudament visada pel director.

28.11. Si es produeix una vacant en el consell escolar, haurà de ser ocupada
pel següent candidat més votat en les darreres eleccions. El nou membre ha
d'ésser nomenat per al temps que resta de mandat al qui ha causat la vacant.

Article 29. Funcionament del consell escolar

29.1 El consell escolar del centre es reuneix preceptivament una vegada al
trimestre i sempre que el convoca el seu president o ho sol·licita almenys un
terç dels seus membres. A més, preceptivament, es farà una reunió a l'inici i al
final del curs.

29.2 Hom procurarà que les decisions en el si del consell escolar es prenguin
per consens. Si no és possible arribar a un acord, es determinarà la decisió per
majoria dels membres presents, llevat dels casos en què la normativa
determina una altra majoria qualificada.

29.3. Les reunions de consell escolar se celebraran en un horari que permeti
l’assistència dels representants de mares i pares.

29.4 La convocatòria de les reunions ordinàries i extraordinàries serà tramesa
pel director als membres del consell, via email, amb una antelació mínima de
quaranta-vuit hores, llevat del cas d'urgència apreciada pel president, la qual es

27

farà constar a la convocatòria. Les convocatòries extraordinàries es faran via
email o telefònicament.

29.5. La confecció de l’ordre del dia de les sessions incorporarà els punts que
pugui sol·licitar el sector de mares i pares, d’acord amb les funcions
normativament atribuïdes.

29.6 Només podran ser tractats els punts que figurin en l'ordre del dia, llevat
que en sigui declarada la urgència per acord de la majoria absoluta dels seus
membres.

29.7. Es procurarà que les decisions del Consell Escolar es prenguin per
consens. Si no és possible arribar a un acord, es determinarà la decisió per
majoria dels membres presents amb dret a vot, llevat dels casos en què la
normativa determina una altra majoria qualificada. Dirimirà els empats el
President.

29.8
a. De cada sessió de treball, el secretari n'aixecarà acta, la qual ha de contenir
la indicació de persones que hi han intervingut, les circumstàncies de lloc i de
temps en què s'han tingut, els punts principals de les deliberacions, la forma i
els resultats de les votacions i el contingut dels acords presos.
b. L'acta ha d'anar signada pel secretari amb el vist i plau del president i s'ha
d'aprovar en la reunió següent. Així mateix correspon al secretari estendre les
certificacions pertinents dels acords adoptats per l'òrgan. A més el centre haurà
de tenir a disposició del sector de mares i pares membres del Consell Escolar
les actes de les sessions del consell.

c. En l'acta figurarà, a sol·licitud dels respectius membres, el vot contrari a
l'acord adoptat, la seva abstenció o el sentit del vot favorable i podran adjuntar
els motius que la justifiquen sempre i quan ho presentin per escrit en un termini
màxim de 24 hores.
d. Els membres del consell que discrepin de l'acord majoritari hi podran
formular un vot particular per escrit en el termini de quaranta-vuit hores, que
s'incorporarà al text aprovat. Si fan constar en acta el seu vot contrari a un
acord adoptat queden exempts de la responsabilitat que, arribat el cas, pugui
derivar-se'n.

e. Qualsevol membre té dret a sol·licitar la transcripció integral de la seva
intervenció o proposta, sempre que aporti, en l'acte o en el termini que
assenyali el president, el text que es correspongui fidelment amb la seva
intervenció, fer-ho constar a l'acta o afegint-hi la còpia.

29.9. Els acords del consell escolar que, a criteri dels seus membres, siguin
considerats d’interès general, es difondran a tota la comunitat educativa, a
través dels mecanismes que establirà el consell.

28

Article 30. El claustre de professors

30.1 El claustre és l'òrgan de participació del professorat en la gestió i la
planificació educatives del col·legi. Està integrat per la totalitat dels mestres i
els tècnics d’educació infantil que hi presten serveis i és presidit pel director.

30.2 Són funcions del claustre de professors :
a. Participar en l'elaboració del projecte educatiu del centre.
b. Aportar propostes al consell escolar del centre i a l'equip directiu per a
l'elaboració de projectes de centre i de la programació general anual.
c. Aprovar i avaluar la concreció del currículum i tots els aspectes educatius
dels projectes i de la programació general anual. Donar suport a l’equip directiu
en el compliment de la programació general de centre.
d. Elegir els seus representants al consell escolar del centre i participar en la
selecció del director.
e. Elegir els seus representants en la comissió de selecció del director.
f. Informar favorablement sobre la proposta de creació d'altres òrgans de
coordinació, abans que el director la presenti al consell escolar del centre.
g. Fixar i coordinar criteris sobre el treball d'avaluació i recuperació dels
alumnes.
h. Fixar i coordinar les funcions d'orientació i tutoria dels alumnes.
i. Promoure iniciatives en l'àmbit de l'experimentació i investigació
pedagògiques i en la formació del professorat del col·legi.
j. Analitzar i valorar els resultats de l'avaluació dels alumnes i del centre en
general.
k. Aportar a l'equip directiu criteris pedagògics sobre distribució horària del pla
d'estudis del centre, la utilització racional de l'espai escolar comú i de
l'equipament didàctic en general.
l. Conèixer les candidatures a la direcció i els projectes de direcció presentats
pels candidats.
m. Analitzar i valorar el funcionament general del centre, l’evolució del
rendiment escolar i els resultats de les avaluacions internes i externes en què
participi el centre.
n. Conèixer la resolució de conflictes disciplinaris i la imposició de sancions i
vetllar per tal que aquestes s’atenguin a la normativa vigent.
o. Proposar mesures i iniciatives que afavoreixin la convivència en el centre.
p. Aprovar tècnicament la implantació i la retirada dels llibres de text.
q. Qualsevol altra que li sigui encomanada per disposició del Departament
d'Ensenyament.

29

Article 31. Funcionament del claustre

31.1 El claustre es reuneix una vegada al mes, en dimarts amb caràcter
ordinari i sempre que el convoqui el director o ho sol·liciti un terç, almenys, dels
seus membres. És preceptiu que el claustre es reuneixi al començament i al
final de cada curs escola. L'assistència a la reunió del claustre és obligatòria
per a tots els seus membres.

31.2 La convocatòria de les reunions ordinàries i extraordinàries serà
anunciada al suro de la sala de mestres amb una antelació mínima de
quaranta-vuit hores llevat del cas d'urgència apreciada pel director, la qual es
farà constar a la convocatòria. Juntament amb la documentació necessària que
hagi de ser objecte de debat, i en el seu cas d'aprovació, llevat que hi hagi
motius justificats que ho impedeixin. En aquest cas, es faran constar en l'acta
els motius que han impedit la disposició d'aquests documents als membres del
claustre.

31.3 Només podran ser tractats els punts que figurin en l'ordre del dia, llevat
que en sigui declarada la urgència per acord de la majoria absoluta dels seus
membres.

31.4
a. El secretari del centre aixeca acta de cada sessió del claustre, la qual ha de
contenir la indicació de persones que hi han intervingut, les circumstàncies de
lloc i de temps en què s'han tingut, els punts principals de les deliberacions, la
forma i els resultats de les votacions i el contingut dels acords presos, i, a
petició dels interessats, una explicació succinta del seu parer. Una vegada
aprovada, l'acta passa a formar part de la documentació general del centre.
b. L'acta ha d'anar signada pel secretari amb el vist i plau del president i s'ha
d'aprovar en la següent reunió. Així mateix correspon al secretari estendre les
certificacions pertinents dels acords adoptats per l'òrgan.
c. En l'acta figurarà, a sol·licitud dels respectius membres, el vot contrari a
l'acord adoptat, el seu vot en blanc i els motius que el justifiquen o el sentit del
vot favorable, sempre que els interessats aportin l'argumentació literal per escrit
en un termini màxim de vint-i-quatre hores.
d. Els membres del claustre que discrepin de l'acord majoritari hi podran
formular vot particular per escrit en el termini de quaranta-vuit hores, que
s'incorporarà al text aprovat. Si fan constar en acta el seu vot contrari a un
acord adoptat queden exempts de la responsabilitat que, arribat el cas, pugui
derivar-se'n.
e. Qualsevol membre té dret a sol·licitar la transcripció integral de la seva
intervenció o proposta sempre que aporti, en l'acte o en el termini que assenyali
el president, el text que correspon fidelment a la seva intervenció, fent-ho
constar a l'acta on quedarà consignat on s’ha arxivat.

30

Dels òrgans col·legiats de coordinació

Article 32. Òrgans col·legiats de coordinació

Són òrgans col·legiats de coordinació els equips de cicle, els equips de cicle,
els de cicle gran i l'equip de coordinació pedagògica.

Article 33. Els equips de cicle

33.1. Està format per tots els mestres tutors del cicle.

33.2. Són funcions dels equips de cicle :
a. Coordinar l'organització i el desenvolupament dels ensenyaments propis del
cicle. Elaborar les programacions de cicle.
b. Formular propostes relatives als projectes educatiu i al desenvolupament
curricular del centre i a la seva programació general.
c. Desenvolupar les propostes i acords de les reunions de coordinació
pedagògica.
d. proposar projectes i treballs que facilitin el tractament interdisciplinari dels
continguts curriculars i la innovació.
e. Portar a terme les sessions d'avaluació dels seus alumnes, constituïts en
comissions d'avaluació presidida pel cap d'estudis per a l'avaluació i promoció
dels alumnes que finalitzen un cicle.
f. Aportar a l'equip directiu propostes per a l'elaboració del pla d'avaluació
interna del centre.
g. Col·laborar en l'avaluació externa del centre que realitzi la inspecció
d'ensenyament.
h. Fer el seguiment del procés d'ensenyament-aprenentatge dels diferents
grups d'alumnes especialment dels aspectes relacionats amb l'atenció a la
diversitat de necessitats dels alumnes, i en concret dels alumnes amb
necessitats educatives especials i/o dificultats d'aprenentatge.
i. Planificar, analitzar i revisar els agrupaments d'alumnes, els processos de
recuperació i l'atenció individualitzada, i els recursos esmerçats.
j. Harmonitzar el pla d'acció tutorial i l'orientació dels alumnes i el traspàs
d'informació a les famílies d'acord amb els criteris fixats en el projecte curricular
i revisar-ne els resultats.
k. Coordinar-se amb els professionals de suport que intervenen en el procés
educatiu dels alumnes del cicle
l. Fer operatius en el cicle tots aquells aspectes relacionats amb l'organització
de sortides, celebracions, activitats complementàries, etc.
m. Plantejar i orientar els contactes col·lectius amb les famílies dels alumnes,
especialment amb aquelles que són noves al centre o els fills de les quals
finalitzen l’escolaritat.

31

*Modificació aprovada per consell escolar el 2-3-2016

Educació Infantil

Objectius Instruments d'avaluació

Optimitzar el reforç i programar
l'enfoc d'aquest ajut per concretar els
continguts i els aspectes a reforçar
per treure'n el màxim profit.

Grau de satisfacció de les mestres
manifestat a la reunió de final de curs.
Acta d'avaluació

Planificar i organitzar els tallers en
grups internivells. Canviar els tallers
segons les necessitats dels infants

Graella d'observacions de cada taller.
Posar en comú les observacions de
totes les mestres a la reunió de
valoració a final de cada trimestre

Aprofundir en el coneixement dels
alumnes del cicle per afavorir
l'educació en la diversitat i la
integració.

Acta d'avaluació.

Cicle Inicial

Objectius Instruments d'avaluació

Planificar i coordinar activitats de
plàstica, sortides i festes que es
realitzin durant el curs.

Fitxa de valoració de les sortides i
festes
Comptabilitzar el nombre de sessions
conjuntes de plàstica que s’han
realitzat al llarg del curs

Aprofundir en l’evolució personal i
d’aprenentatges dels alumnes del
Cicle, per facilitar la integració i
l’educació en la diversitat.

Actes de les sessions d'avaluació.

Sistematitzar les actualitzacions al
bloc en les reunions de cicle petit i
fixar amb anterioritat el tipus de
publicació que farem.

Graella per comptabilitzar les
aportacions al bloc al llarg del curs

Desenvolupar i aplicar les
concrecions acordades en cicle gran
referides als Projectes pedagògics
del centre.

Reunions de cicle gran.
Llistat de criteris consensuats.
Valoració conjunta de cada un dels
criteris

Cicle Mitjà

Objectius Instruments d'avaluació

Aprofundir en l’evolució personal i
dels aprenentatges dels alumnes del
Cicle, per facilitar la integració i
l’educació en la diversitat.
Organització del reforç

Observació directa de l'alumne i
valoració dels resultats acadèmics -
graella de notes- i personals, tant a
nivell tutorial com a les reunions de
l'equip docent.
Valoració de la implicació de l'alumne,
copsant l'interès en resoldre les

32

tasques proposades, l'autonomia i
capacitat per a demanar ajut,
plasmada en els informes trimestrals.
Observació de l'evolució de l'alumne
pel que fa a la seva situació dins del
grup classe i dins de l'agrupament
flexible, descrita en els informes
trimestrals

Facilitar la coordinació dels/les
mestres que actuen en els cicles
treballant i avaluant en equip.

Grau de satisfacció dels mestres
manifestat en la reunió de final de curs-
Acta de la reunió.

Planificar les diferents activitats
conjuntes de cicle.

Informe valoratiu després de cada
activitat, utilitzant els formats facilitats
pel centre.
Comprovar si s'han realitzat o no totes
les activitats programades pel Cicle en
el Pla Anual de Centre, comparant la
graella de propostes amb els fulls de
valoració.

Portar la comptabilitat de les
activitats de cicle.

Comprovar les entrades i sortides de
capital que mostren els extractes
bancaris amb els comprovants de
pagament efectuats per les famílies.

Cicle Superior

Objectius Instruments d'avaluació

Facilitar la integració i l'educació en
la diversitat: organització del reforç i
del SEP.

Resultats d'avaluació inicial dels
alumnes.
Organització dels grups.
Avaluacions periòdiques del procés
d'aprenentatge dels alumnes.

Facilitar la coordinació dels mestres
que intervenen en el cicle.

Reunions periòdiques amb els
diferents especialistes que intervenen
en el cicle.

Planificar les diverses activitats
conjuntes de cicle.

Graella de sortides de cicle.
Reunions de cicle petit per a planificar
les diferents activitats culturals.

Portar la comptabilitat de les
activitats de cicle sempre i quan es
realitzin activitats de pagament.

Extractes bancaris revisats.
Control de tiquets al secretari.

Objectius de l’aula d’educació especial

Objectius Instruments d'avaluació

Atendre els alumnes amb necessitats
educatives especials greus o
permanents

Elaboració de l'horari amb la cap
d'estudis.

33

Coordinar i col·laborar amb els tutors
i especialistes en la creació i recerca
de materials específics i en
l'elaboració de les adaptacions i els
P.I.

P.I. Elaborats Registre de les reunions
on figurin els acords i les revisions que
calguin.

Coordinar i participar conjuntament
amb els serveis educatiu referits a
NEE : tutors, educadors, logopedes,
psicòlegs, EAP, CSMIJ, CDIAP,
ONCE, CREV ...

Registre de les reunions.

Assistir a les entrevistes amb les
famílies i amb els diferents
professionals que intervenen amb els
alumnes de NEE sempre que sigui
necessari.

Registre de les reunions.

Coordinar i participar en el programa
de desenvolupament del llenguatge a
E.I.

Registre del progrés dels alumnes amb
les pautes d'observació de l'EAP

Atendre els alumnes nouvinguts Avaluació del nivell de competències
en llengua catalana, castellana i
matemàtiques.

Article 34. Els equips de cicle gran

34.1. Els cicles s’agrupen en dos blocs. Un format per tots els tutors d’Educació
Infantil i del Cicle Inicial més els especialistes adscrits, segons decisió de
l’Equip directiu atenent a la dedicació horària a aquests cicles, i l’altre format
pels tutors dels Cicles Mitjà i Superior més els especialistes adscrits,
determinats de la mateixa manera per l’Equip Directiu.

34.2. Són funcions dels equips de cicle gran:
a. Planificar temporitzar elaborar les programacions i dissenyar l’avaluació dels
projectes d’innovació i/o millora presentats en el pla anual
b. Revisar de forma periòdica i sistemàtica els diferents aspectes del segon
nivell de concreció i les unitats didàctiques de les àrees i els eixos transversals.
c. 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.
d. Interpretar i matisar les NOF, adaptant-les als grups d'alumnes.
e. Afavorir l'intercanvi d'experiències i valoracions entre els membres de l'equip
i també amb membres d'altres equips del centre o d'altres centres.
f. Plantejar al claustre les propostes de formació permanent del professorat
vinculades als interessos i necessitats del cicle i amb implicació a nivell de
centre.
g. Col·laborar amb el cap d'estudis en l'elaboració els horaris de les activitats
dels alumnes, tenint en compte els recursos humans i materials disponibles i
d'acord amb criteris pedagògics.
h. Totes aquelles que relacionades amb els processos organitzatius del cicle,
així com les que d'acord amb la funció general, l'equip directiu li encomani.

34

34.3. Els equips de cicle gran són coordinats pel corresponent coordinador de
cicle sota la supervisió del cap d'estudis.

*Modificació aprovada per consell escolar el 2-3-2016

CICLE GRAN: Educació infantil-Cicle Inicial

Objectius Instruments d'avaluació

Coordinar i concretar les activitats o
propostes que impliquin un vincle
entre els dos cicles.

Actes de les reunions de cicle
corresponents.

Coordinar i concretar rutines, hàbits i
d'altres aspectes metodològics
comuns als dos cicles.

Actes de les reunions de cicle
corresponents.

Posar en comú problemàtiques
concretes de grups o d'alumnes i
buscar les intervencions més
adequades.

Actes de les reunions de cicle
corresponents.

CICLE GRAN: Cicle Mitjà-Cicle Superior

Objectius Instruments d'avaluació

Coordinar i concretar les activitats o
propostes que impliquin un vincle
entre els dos cicles

Llistat d'activitats i propostes comunes

Posar en comú problemàtiques
concretes de grups d'alumnes i
buscar les intervencions més
adequades, tot reflexionant i
elaborant recursos per afrontar les
dificultats més problemàtiques , tant
a nivell conductual com de
necessitats pedagògiques

Actes d'acords presos.

Article 35. Funcionament dels equips de cicle

35.1 Els equips de cicle es reuneixen una vegada a la setmana en horari
d’exclusiva. Els equips de cicle gran es reuneixen una vegada a la setmana,
tret d’aquelles en què es convoca Claustre.

35.2 Els coordinadors pedagògics, juntament amb el Cap d’Estudis proposen
l’ordre del dia de les reunions de cicle gran, recullen els acords i els exposen a
les reunions de Coordinació Pedagògica.
 Article 36. L'equip de coordinació pedagògica

36.1 És format pels coordinadors de cicle i el cap d'estudis

35

36.2. Són funcions de l'equip de coordinació pedagògica:
a. Coordinar i harmonitzar l'actuació i les propostes dels equips de cicle.
b. Col·laborar amb el cap d'estudis en la planificació, seguiment i avaluació de
les activitats pedagògiques del centre, i específicament en la gestió del pla
d'avaluació interna.
c. Vetllar pel desplegament dels objectius i les activitats incloses en la
programació general del centre amb caràcter anual.
d. Recollir les aportacions dels diferents cicles abans de la realització de les
sessions de treball de claustre.
e. Fer el seguiment de les actuacions que es porten a terme en els cicles,
detectar els desajustaments i corregir-les, si és el cas, d'acord amb les
directrius generals.

Article 37. Funcionament de l'equip de coordinació pedagògica

37.1 L'equip de coordinació pedagògica es reuneix una vegada a la setmana. A
més, preceptivament, fa una reunió a l'inici de curs i una al final.

37.2 La convocatòria de les reunions correspon al cap d'estudis.

37.3 De cada sessió el cap d'estudis en farà un resum escrit, fent-hi constar els
punts de l'ordre del dia i el contingut dels acords presos. Una vegada conegut i
aprovat per l'equip de coordinadors el donarà a conèixer a tots els membres del
claustre i passarà a formar part de la documentació general del centre.

De les comissions

Article 38. Les comissions

38.1 Les comissions són delegades dels òrgans col·legiats de govern i
coordinació, mixtes o bé creades "ad hoc".

38.2. En el centre es constitueixen, en primer lloc, les comissions delegades del
consell escolar les quals s'encarreguen d'estudiar, informar i elevar propostes
al consell escolar sobre els aspectes del seu àmbit que se'ls sol·licitin o
considerin convenient d'aportar, així com desenvolupar les tasques que el
consell els encomani.

38.3. També es constitueixen les comissions d'avaluació delegades dels equips
de cicle del centre, les quals s'encarreguen d'analitzar col·lectivament els
processos i els resultats dels aprenentatges de cada alumne, efectuar
propostes d'adequació i reforç, i, decidir la retenció o promoció dels alumnes en
finalitzar el cicle.

38.4 Igualment, es constitueixen les següents comissions mixtes: la comissió
d’atenció a la diversitat i la comissió social.

36

38.5 Finalment, es poden constituir comissions "ad hoc", en funció de
necessitats o problemes molt concrets que en un moment determinat poden
sorgir en el centre, per tractar aquells temes que no formen part de les tasques
habituals dels equips i unitats de l'estructura permanent del centre.

*Modificació aprovada per consell escolar el 4-2-2019 (art 39, 42 i 43)

Article 39. Les comissions del consell escolar

Són comissions del consell escolar la comissió permanent, la comissió
econòmica, la comissió de diversitat i inclusió i la comissió de menjador.

Article 40. La comissió econòmica

40.1 La comissió econòmica és formada pel director, el secretari, un mestre i
un pare del consell.

40.2 La comissió econòmica té les competències que expressament li delega el
consell escolar. L'aprovació del pressupost i la fiscalització dels comptes anuals
del centre no són delegables.

40.3. Es crea la comissió permanent depenent de l'econòmica, integrada pel
secretari i el tresorer de l'AFA, la funció de la qual serà dur a terme
l'assessorament al secretari i el seguiment dels moviments econòmics realitzats
dia a dia pel centre.

40.4. Són funcions de la comissió econòmica :
a. Efectuar el seguiment de l'estat de comptes del centre.
b. Les que expressament li delegui el consell escolar.

40.5 La comissió econòmica es reunirà preceptivament un cop per trimestre i
sempre que calgui a iniciativa de qualsevol dels seus membres.

Article 41. La comissió permanent

41.1 La comissió permanent és formada per l'equip directiu i dos pares.

41.2 La comissió permanent té les competències que expressament li delega el
consell escolar. El consell escolar del centre no pot delegar en la comissió
permanent les competències referides a :
a. La selecció i cessament de director
b. La creació d'òrgans de coordinació
c. L'aprovació del projecte educatiu, del pressupost i la seva liquidació, del
reglament de règim interior i de la programació general anual.
d. Les de resolució de conflictes i imposició de correctius amb finalitat
pedagògica en matèria disciplinària d'alumnes.

41.3. Són funcions de la comissió permanent:
a. Resoldre les qüestions de caràcter urgent.

37

b. Les que expressament li delegui el consell escolar.

41.4 La via de comunicació d'aquesta comissió serà per mitjans electrónics.

*Modificació aprovada per consell escolar el 4-2-2019

Article 42. La comissió de diversitat i inclusió.

Aquesta comissió assimila les funcions de l’anterior comissió de convivència tot
i que la funció principal serà desenvolupar projectes que ajudin a sensibilitzar i
conscienciar sobre dinàmiques d’exclusió i discriminació. Les persones que
formen aquesta comissió seran la directora, cap d’estudis, la mestra d’EE, el
mestre responsable de coeducació del centre i dos pares o mares. El
pare/mare o pares/mares d’aquesta comissió seran els encarregats de
participar en la mesa per la Diversitat i la Inclusió que està previst crear a nivell
municipal a instància del Pressupost Participatiu demanat per les AFA’s pels
propers dos cursos.

42.1 La comissió de diversitat i inclusió és formada pel director, el cap
d'estudis, la mestra d'aula especial i coordinadora LIC, pel sector mestres, dos
pares del consell i el mestre responsable de coeducació de l’escola.

42.2 La comissió de diversitat i inclusió té com a finalitat afavorir la inclusió dins
l’àmbit escolar i garantir una aplicació correcta de les normes relatives als drets
i deures de l’alumnat, així com col·laborar en la planificació de mesures
preventives i en la mediació escolar.

42.3 Són funcions de la comissió de diversitat i inclusió:
a. Conèixer els casos de conflicte i les solucions de mediació o sanció
disciplinaria que es produeixin en el centre.
b. Assessorar el director en determinats casos sobre l'aplicació de mesures
correctores i sancions.
c. Desenvolupar i fer el seguiment de projectes que ajudin a sensibilitzar i
conscienciar sobre dinàmiques d’exclusió i discriminació.

Article 43. La comissió de menjador

43.1 La comissió de menjador és formada pel director, un pare, un mestre i la
coordinadora dels monitors.

43.2 La comissió de menjador té les competències que expressament li delega
el consell escolar.

43.3. Són funcions de la comissió de menjador:
a. Elaborar propostes sobre temes propis per presentar al consell escolar,
tenint en compte els aspectes alimentaris i educatius, els relacionats amb

38

l'organització i el funcionament del servei i d'acord amb els principis i objectius
del projecte educatiu del centre.
b. Les que expressament li delegui el consell escolar

Article 44. Les comissions de mestres

En el nostre centre s'organitzen les comissions de mestres següents: comissió
d'Avaluació, comissió d'atenció a la diversitat (CAD), comissió social, comissió
de tecnologies i d'aprenentatge i comunicació (TAC), i les de manteniment que
són: comissió Bloc, comissió UNESCO, comissió de material, comissió de
biblioteca.

*Modificació aprovada per consell escolar el 2-3-2016

Funcions de les comissions:

Comissió de material

Objectius Instruments d'avaluació

Mantenir el material ordenat

Valoració a través d'una enquesta, als
mestres, a final de curs.

Elaborar el llistat de material que cal
adquirir i fer la comanda
corresponent.

Observació directa i demandes dels
mestres

Comprovar que el material que arribi
concordi amb el demanat.

Cotejar els albarans amb el full de
demanda

Elaborar, a començament de curs, un
“kit” de material per als mestres i
classes a fi i efecte de controlar, una
mica, la despesa de material general.

Calcular l'estalvi en la despesa de
material, mitjançant les dades que ens
proporcioni el secretari del centre.

Presentar materials nous als mestres Valoració a través d'una enquesta als
mestres, a final de curs, si s'escau.

Riscos laborals

Objectius Instruments d'avaluació

Coordinar les actuacions en matèria
de seguretat i salut, així com
promoure i fomentar l’interès i la
cooperació dels treballadors en
l’acció preventiva, d’acord amb les
orientacions del Servei de Prevenció
de Riscos Laborals.

Elaboració de les actes de reunió per a
la posterior comunicació als mestres, si
cal.

Col·laborar amb la direcció del centre
en la implantació, la planificació i la
realització dels simulacres
d’evacuació.

Concreció amb l’equip directiu de la
data del simulacre

Revisar el pla d’emergència per
assegurar-ne l’adequació a les

Millorar a partir dels resultats del
simulacre.

39

persones, els telèfons i l’estructura.

Revisar periòdicament la
senyalització del centre i els
aspectes relacionats amb el pla
d’emergència, amb la finalitat
d’assegurar-ne la seva adequació i
funcionalitat.

Realització d’una graella a fi de tenir un
major control de les revisions.

Emplenar i trametre als Serveis
territorials el full de notificació
d’accidents, quan calgui.

Mantenir actualitzada l'arxiu dels
comunicats enviats i rebuts.

Col·laborar amb els tècnics del
Servei de Prevenció de Riscos
Laborals, si s'escau, en la
investigació dels accidents que es
puguin produir en el centre docent.

Enviament i registre de la informació
necessària.

Col·laborar amb els tècnics del
Servei de Prevenció de Riscos
Laborals, si es dóna el cas, en
l’avaluació i el control dels riscos
generals i específics del centre.

Enregistrament mitjançant una graella
de les accions que es facin per
aconseguir dur a terme aquest
objectiu.

Comissió de biblioteca

Objectius Instruments d'avaluació

Mantenir la biblioteca endreçada Enquesta del grau de satisfacció dels
mestres

Comissió d'eixos transversals:

Objectius Instruments d'avaluació

Planificar les activitats relacionades
amb el tema de l'any (activitats,
exposicions, setmana cultural...)

Realització de les activitats.
Balanç de les activitats per part de la
comissió.
Recull a la memòria.

Promoure, potenciar i coordinar
activitats proposades en el PEA i
diverses ONG com són:
conferències, cAFAnyes,
intercanvis...fent participar a tota la
comunitat educativa.

Comunicació i difusió de cada activitat.
Valoració en Claustre, acta
corresponent. Recull a la memòria.

Coordinar la vinculació amb la xarxa
d'escoles associades a la UNESCO

Assistència a les dues assemblees de
la XEAUC.
Relació amb el coordinador de
Catalunya i les escoles associades a
través del correu electrònic.
Elaboració de la memòria anual.
Participació en les jornades i trobades
proposades per la UNESCO.

Elaborar la memòria UNESCO del Document de la memòria.

40

curs.

Preparar i presentar comunicació a la
trobada estatal i, si és possible,
participar-hi.

Document per poder realitzar la
presentació.

Comissió TAC

Objectius Instruments d'avaluació

Continuar l'elaboració del Pla TAC
del centre.

Publicació del document

Facilitar la incorporació de les TAC a
les propostes educatives dels
mestres

Realitzar un Claustre pedagògic sobre
les TIC cada trimestre. Actes d'aquests
Claustres

Potenciar l'assoliment de la
competència digital docent per part
de tots els mestres

Realitzar un Claustre pedagògic sobre
les TIC cada trimestre. Actes d'aquests
Claustres

Millorar la competència dels alumnes
en les tecnologies per utilitzar-les en
el procés d'aprenentatge i adquisició
de coneixement.

Balanç de les activitats realitzades
mitjançant les TIC a la Memòria de
curs

Mantenir el bon funcionament dels
dos ambients informàtics

Revisions periòdiques a l'hora de
comissió

Comissió Bloc

Objectius Instruments d'avaluació

Mantenir actualitzat el bloc.

El mateix bloc (pàgines i articles
d’escola)

Fomentar i facilitar l'ús del bloc per
part dels mestres.

Guió actualitzat.
Recull de les propostes.

Dinamitzar la pàgina de l’AFA i del
menjador

Número d’entrades penjades a la
pàgina de l’AFA i del menjador

Comissió LIC

Objectius Instruments d'avaluació

Donar suport als tutors d’alumnes
nouvinguts arribats a mig curs.
Oferir els recursos recollits i posar-
los a disposició dels mestres.
Col.laborar en la planificació de la
seva adaptació

Resum de les actuacions realitzades.

Article 45. Les comissions d'avaluació

45.1 Les comissions d'avaluació són formades per tots els mestres que
exerceixen en el cicle.

41

45.2 Les funcions de les comissions d'avaluació són :
a. Analitzar col·lectivament l'evolució dels aprenentatges de cada alumne.
b. Establir, si escau, mesures d'adequació i reforç.
c. Proposar la modificació d'estratègies i els ajustaments de programació que
convinguin per a les activitats educatives del cicle.
d. Realitzar una valoració final per àrees i global del progrés de cada un dels
alumnes en finalitzar el cicle.
e. Decidir si els alumnes promocionen de cicle o hi resten un any més, en el
cas que no hagin assolit completament els objectius del cicle. (Veure annex 3,
referent als mínims, als criteris de promoció, i a l'avaluació dels PI)
f. Explicitar les activitats que convenen en el cicle següent per assolir els
objectius del cicle anterior, per a aquells alumnes que hagin passat havent
assolit de forma incompleta els objectius del cicle anterior.

g. Proposar i informar a la CAD dels alumnes susceptibles de reforç,
adaptacions i/o possibles valoracions per part de l'EAP o altres professionals.

Article 46. Funcionament de les comissions d'avaluació

a. Les comissions d'avaluació són presidides pel cap d'estudis o per qui, a
aquest efecte, n'exerceixi les funcions. A més dels mestres del cicle, també hi
participarà la mestra d'Educació Especial.
b.La sessió d'avaluació final de cada cicle serà presidida pel cap d'estudis.
c. Les comissions es reuniran com a mínim un cop al trimestre en els cicles de
l'educació primària i dues vegades al curs -febrer i maig- a l'educació infantil, i,
almenys una setmana abans del lliurament dels informes a les famílies.
d. Cada tutor aixeca acta de la sessió i l’entrega a la Cap d’Estudis. De la
mateixa manera, cada tutor complimenta, si s'escau, el formulari de promoció
d'assignatures, i/o cicles anterior suspesos, i l'entrega al Cap d'Estudis
e. En les actes de les sessions trimestrals s'haurà d'explicitar, almenys, la
relació d'alumnes que presenten dificultats i les mesures de reforç i adequació
preses, així com les modificacions en la programació i estratègies d'intervenció
proposades pels mestres. En la sessió següent s'haurà de fer el seguiment del
grau de compliment dels acords presos.

Article 47. La comissió d’atenció a la diversitat

47.1 Són membres de la comissió d’atenció a la diversitat:
a. el director o el cap d’estudis, que la presideixen.
b. el mestre d’educació especial.
c. el professional de l’EAP que intervé en el centre.

47.2 La finalitat de la comissió d’atenció a la diversitat és la planificació,
promoció i seguiment d’actuacions per atendre la diversitat de necessitats
educatives d’alumnat.

47.3 Corresponen a la comissió d’atenció a la diversitat, les següents funcions:
a. concretar els criteris i prioritats per a l’atenció a la diversitat de l’alumnat.

42

b. organitzar, ajustar i fer el seguiment dels recursos de què es disposa i de les
mesures adoptades.
c. fer el seguiment de l’evolució de l’alumnat amb necessitats educatives
especials i especifiques i la proposta de plans individualitzats.

47.4 Els principis d’atenció a la diversitat formen part del projecte educatiu del
centre.

Article 48. Funcionament de la comissió d'atenció a la diversitat

La CAD es reunirà preceptivament a l'inici i al final de curs i, com a mínim, un
cop per trimestre.
El Director o el Cap d'estudis aixecarà acta i informarà als tutors del contingut
de la reunió i dels acords presos.

Article 49. La comissió social.

49.1 Són membres de la comissió social:
a. el director.
b. La mestra d’aula especial.
c. l'assistent social de l'EAP.
d. la psicopedagoga de l’EAP.

49.2 La finalitat de la comissió social és la planificació, promoció, coordinació i
seguiment d’actuacions per atendre les situacions de necessitats educatives
derivades de situacions socioeconòmiques i culturals desafavorides, així com
prevenir i reduir l’absentisme escolar.

49.3 Corresponen a la comissió social, les funcions següents:
a. detectar les necessitats educatives derivades de situacions
socioeconòmiques i culturals desafavorides
a. disposar de la informació actualitzada sobre absentisme escolar.
b. concretar criteris i prioritats per a l’atenció a aquest alumnat.
c. coordinar les actuacions en els respectius àmbits i responsabilitats.
d. organitzar, ajustar i fer el seguiment de les mesures adoptades.

Article 50. La comissió TAC

50.1 Són membres de la comissió TAC el coordinador informàtic i dos mestres.

50.2 L'objectiu de la comissió TAC és la de coordinar i impulsar tots els
processos educatius que estan relacionats amb l'ús de les noves tecnologies.

50.3 Corresponen a la comissió TAC les funcions següents:
a. Garantir la inclusió digital
b. promoure la innovació metodològica amb suport tecnològic.
c. Desenvolupar la competència digital de l'alumnat
d. Facilitar la integració curricular de les TAC

43

e. Elaborar, revisar i actualitzar els documents de centre referits a aquesta
competència.

TÍTOL SEGON

De les persones

Per poder garantir l'acompliment dels drets i deures de les persones, tothom ha
de ser visiblement identificable i, pel respecte mutu, ha de dur una vestimenta
pulcra i adequada al moment educatiu i/o de reunió dins del centre.

Tampoc no es permetrà l'entrada a cap persona, adulta o infant, que no pugui
ser reconeguda perquè porta el rostre completament tapat.

A - Dels alumnes

Article 51. Consideracions generals

51.1 Tots els alumnes tenen els mateixos drets i deures, sense més distincions
que aquelles que es derivin de l’edat i dels ensenyaments que cursen.

51.2 L'exercici dels drets de l'alumnat implica el deure correlatiu de
coneixement i respecte dels drets de tots els membres de la comunitat
educativa.

51.3 Correspon als òrgans de govern del centre garantir, en el seu àmbit
d'actuació, el correcte exercici i l'estricta observança dels drets i deures de
l'alumnat, així com la seva adequació a les finalitats de l'activitat educativa
establertes.

51.4 Els òrgans de govern i de participació i el professorat adoptaran les
mesures preventives necessàries per garantir l'efectivitat dels drets de l'alumnat
i per impedir la comissió de fets contraris a les normes de convivència del
centre. Amb aquesta finalitat es potenciarà la comunicació constant i directa
amb l'alumnat i els seus pares o representants legals.

51.5 El consell escolar avaluarà els resultats de l'aplicació de les normes de
convivència del centre, analitzarà els problemes detectats en la seva aplicació
efectiva i proposarà l'adopció de les mesures per solucionar-los.

51.6. Amb la finalitat d'afavorir la millora permanent del clima escolar i de
garantir l'efectivitat en l'exercici dels drets de l'alumnat i en el compliment dels
seus deures, així com per prevenir la comissió de fets contraris a les normes de
convivència s'ha de potenciar la comunicació constant i directa amb l'alumnat i
amb els seus pares.

44

Article 52. Admissió i matriculació d'alumnes

a. Tots els nens i nenes en edat escolar tenen dret a ser admesos com a
alumnes a la nostra escola, sempre que hi hagi plaça i d'acord amb la
normativa vigent. En cap cas no hi haurà discriminació per raons ideològiques,
religioses, morals, de raça o de naixement.
b. La matriculació en el centre suposa per a l'alumne i els seus tutors legals,

l'acceptació d'aquest reglament, representat a la Carta de Compromís que serà

signada en el moment de la formalització de la matrícula.

c. El Decret de Matriculació del Departament d'Educació establirà cada any la
baremació i el procediment a seguir en aquest procés, del qual se n'informarà
el Consell Escolar.
d. L'òrgan competent per a decidir l'admissió dels alumnes és el Departament
d'Ensenyament.

Drets de l'alumnat

Article 53. Dret a una educació integral

Els alumnes tenen dret a rebre una educació integral, orientada al ple
desenvolupament de la personalitat, amb respecte als principis democràtics de
convivència i als drets i les llibertats fonamentals.

Article 54. Dret a la formació

54.1 Els alumnes tenen dret a rebre una formació que els permeti aconseguir el
desenvolupament de la seva personalitat, dintre dels principis ètics, morals i
socials comunament acceptats a la nostra societat.

54.2 Per fer efectiu aquest dret, la formació dels alumnes ha de comprendre:
a) La formació en el respecte dels drets i llibertats fonamentals i en l'exercici de
la tolerància i de la llibertat dins els principis democràtics de convivència.
b) La formació dirigida al coneixement de l’entorn social i cultural i, en especial,
de la llengua, la història, la geografia, la cultura i la realitat social catalanes.
c) L'adquisició d'habilitats intel·lectuals, de tècniques de treball i d'hàbits
socials, com també de coneixements científics, tècnics, humanístics, històrics i
artístics.
d) L'educació emocional que el capaciti per al desenvolupament de relacions
harmòniques amb ell mateix i amb els altres.
e) La capacitació per a l'exercici d'activitats intel·lectuals i professionals.
f) La formació en coeducació i en el respecte de la pluralitat lingüística i cultural.
g) El respecte i la contribució a la millora de l'entorn natural i del patrimoni
cultural.
h) La formació per a la pau, la cooperació i la solidaritat entre els pobles.
i) L'educació que asseguri la protecció de la salut i el desenvolupament de les
capacitats físiques.
j) L’educació en la responsabilitat.

45

k) La convivència respectuosa i pacífica, amb l’estímul permanent d’hàbits de
diàleg i de cooperació.
l) L’educació en el discurs audiovisual.
m) L’atenció amb pràctiques educatives inclusives i, si escau, de compensació.
n) L’atenció especial si es troben en una situació de risc que eventualment
pugui donar lloc a situacions de desemparament.
o) Les condicions saludables i d’accessibilitat.

Article 55. Dret a la valoració objectiva del rendiment escolar

55.1. L'alumnat té dret a una valoració objectiva del seu progrés personal i
rendiment escolar, per la qual cosa se l'ha d'informar dels criteris i
procediments d'avaluació, d'acord amb els objectius i continguts de
l'ensenyament.

55.2. L'alumnat i els seus pares, tenen dret a sol·licitar aclariments del
professorat respecte de les qualificacions amb què s'avaluen els seus
aprenentatges en les avaluacions parcials o les finals de cada curs.

55.3. L'alumnat, o els seus pares, poden reclamar contra les decisions i
qualificacions que, com a resultat del procés d'avaluació, s'adoptin al final d'un
curs, cicle o etapa. Aquestes reclamacions han de fonamentar-se en alguna de
les causes següents:
a) La inadequació del procés d'avaluació, o d'algun dels seus elements, en
relació amb els objectius o continguts de l'àrea o matèria sotmesa a avaluació
o amb el nivell previst a la programació per l'òrgan didàctic corresponent.
b) La incorrecta aplicació dels criteris i procediments d'avaluació establerts

55.4 Els alumnes o els seus pares o tutors poden reclamar contra les decisions
i qualificacions que, com a resultat del procés d'avaluació, s'adoptin d'acord
amb el següent procediment: presentació de la reclamació davant del director
en un termini màxim de 15 dies lectius des de la recepció de la comunicació,
trasllat de la reclamació per part del director a la comissió d'avaluació
corresponent, estudi de la reclamació amb constància a les actes de la
comissió, i resolució motivada per part de la comissió d'avaluació. Contra
aquesta resolució es pot interposar recurs davant la delegació territorial del
Departament d'Ensenyament.

Article 56. Dret al respecte de les pròpies conviccions

56.1. L'alumnat té dret al respecte de les seves conviccions religioses, morals i
ideològiques, a la llibertat de consciència i al respecte a la seva intimitat en
relació a les seves creences i conviccions.

56.2. L'alumnat, i els seus pares tenen dret a rebre informació prèvia i completa
sobre el projecte educatiu del centre.

56.3. L'alumnat té dret a rebre un ensenyament que fomenti el respecte a les
persones sense manipulacions ideològiques o propagandístiques.

46

Article 57. Dret a la integritat i a la dignitat personal

57.1 L'alumnat té els drets següents:
a) Al respecte a la seva identitat, integritat física, la seva intimitat i la seva
dignitat personal.
b) A la protecció contra tota agressió física, emocional o moral.
c) A dur a terme la seva activitat acadèmica en condicions de seguretat i
higiene adequades.
d) A un ambient convivencial que fomenti el respecte i la solidaritat entre els
companys.
e) Al fet que els centres educatius guardin reserva sobre tota aquella informació
de què disposin, relativa a les seves circumstàncies personals i familiars, sens
perjudici de satisfer les necessitats d'informació de l'administració educativa i
els seus serveis, de conformitat amb l'ordenament jurídic, i de l'obligació de
comunicar a l'autoritat competent totes aquelles circumstàncies que puguin
implicar maltractaments per a l'alumnat o qualsevol altre incompliment dels
deures establerts per les lleis de protecció del menor.
f) A portar a terme la seva activitat acadèmica en condicions de seguretat i
higiene adequades.

57.2 El centre col·laborarà amb els serveis mèdics i les autoritats sanitàries per
evitar de manera preventiva la propagació de malalties infecto-contagioses, la
propagació de paràsits, i altres situacions anàlogues, amb la deguda reserva de
la informació.

57.3 Igualment, el centre vetllarà per l'existència, la dotació actualitzada,
l'accessibilitat restringida al personal adult i el correcte ús de les farmacioles i
material per a primeres cures i atencions.

Article 58. Dret a la participació

58.1 Els alumnes tenen dret a participar en el funcionament i la vida del centre
Aquesta participació es concreta en:
a) Les assemblees de classe.
b) Els representants al Consell d’Infants

58.2 Els alumnes tenen dret a ser informats sobre tot allò que els pugui
incumbir del que passi en el centre, així com de la normativa de funcionament
que els pugui afectar directament.

58.3 Tenen dret, també, a manifestar les seves opinions, individualment i
col·lectiva, amb llibertat , sense perjudici dels drets de tots els membres de la
comunitat educativa i del respecte que mereixen totes les persones.

47

Article 59. Les assemblees de classe

59.1 Les assemblees de classe són constituïdes per tot l'alumnat d'un mateix
grup amb el seu tutor.

59.2 La periodicitat de les reunions serà, setmanal i en l'horari lectiu.

Article 60. Els representants al Consell d’Infants

60.1 Des del curs 2013-2014, Premià de Mar té un Consell Municipal d’Infants
integrat per dos representants, un de 5è i un de 6è, de totes les escoles que
volen participar. La nostra escola n’és una.

60.2 Cada any es renova el representant de 5è amb eleccions a l’aula i es
manté el del curs anterior, que esdevé el representant de 6è.

60.3 Aquests alumnes exposen i defensen les propostes realitzades pels
alumnes del nostre centre a les reunions del Consell i difonen a cada classe,
per ser discutides, les propostes sorgides en el si del Consell.

60.4 Els tutors de 5è i 6è destinen una hora mensual de tutoria a desenvolupar
aquest projecte.

Article 61. Organització de la jornada de treball

L'organització de la jornada de treball escolar es farà prenent en consideració,
entre d'altres factors, l'edat, les propostes i els interessos dels alumnes, per tal
de permetre el ple desenvolupament de la seva personalitat.

Article 62. Dret a l'orientació escolar i formativa

Els alumnes tenen dret a una orientació escolar que estimuli la seva
responsabilitat i que respecti la seva llibertat de decisió d'acord amb les seves
aptituds, coneixements i capacitats.

Article 63. Dret a formar part d'un grup-classe

63.1 Els alumnes tenen dret a formar part d'un grup-classe de referència, a
càrrec d'un mestre-tutor.

63.2 Aquest agrupament és compatible amb altres fórmules organitzatives del
treball escolar al llarg de la jornada

Article 64. Dret a la protecció social i a la igualtat d’oportunitats

66.1 Els alumnes tenen dret a protecció social en supòsits d'infortuni familiar,
malaltia o accident. En els casos d'accident o de malaltia prolongada, els
alumnes tenen dret a l'ajut que necessitin, ja sigui mitjançant l'orientació,

48

material didàctic i els ajuts necessaris per tal que l'accident o malaltia no
suposin detriment del seu rendiment escolar.

66.2 Els alumnes tenen dret a rebre els ajuts necessaris per compensar
possibles mancances de tipus familiar, econòmic i sociocultural, amb la finalitat
de crear les condicions adequades que garanteixin una igualtat d'oportunitats
real.

66.3 L’escola, a través dels òrgans corresponents, informarà les famílies sobre
els ajuts que poden sol·licitar, igualment, resoldrà l'adjudicació d'ajuts que se li
atribueixi reglamentàriament.

Article 65. Dret a la protecció dels drets de l’alumnat

65.1 Les accions que es produeixin dins de l'àmbit del centre que impliquin una
transgressió dels drets dels alumnes, descrits en aquest reglament, o del seu
exercici poden ser denunciades pels seus representants legals davant el
director del centre i el consell escolar.

65.2 Amb l'audiència prèvia dels interessats i la consulta al consell escolar, el
director adoptarà les mesures adequades d'acord amb la normativa vigent.

65.3 Les denúncies també poden ser presentades davant l’àrea territorial
corresponent del Departament d’Ensenyament.

65.4 Les resolucions poden ser objecte de recurs d'acord amb les normes de
procediment administratiu aplicables.

Deures dels alumnes i règim disciplinari

Article 66. Deure de respecte als membres de la comunitat educativa

Els alumnes tenen el deure de respectar l'exercici dels drets i les llibertats dels
membres de la comunitat educativa.

Article 67. Deures bàsics

Constitueixen deures bàsics dels alumnes l'estudi i el respecte a les normes de
convivència dintre del centre.

Article 68. Deure de l'estudi

68.1 El deure bàsic d'estudi dels alumnes comporta el desenvolupament de les
seves aptituds personals i l'aprofitament dels ensenyaments que s'imparteixen
amb la finalitat d'assolir una bona formació humana i acadèmica.

68.2 Aquest deure general es concreta, entre d'altres, en les obligacions
següents:

49

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.

Article 69. Deure de respecte a les normes de convivència

El respecte a les normes de convivència dins del centre docent és un deure
bàsic dels alumnes i s'estén a les obligacions següents:
a. Respectar la llibertat de consciència i les conviccions religioses, morals i
ideològiques, com també la dignitat, la integritat i la intimitat de tots els
membres de la comunitat educativa.
b. No discriminar cap membre de la comunitat educativa per raó de naixement,
raça, sexe o per qualsevol altra circumstància personal o social.
c. Respectar el projecte educatiu del centre.
d. Respectar, utilitzar correctament i compartir els béns mobles, el material
didàctic i les instal·lacions del centre.
e. Complir els preceptes d'aquest reglament, així com les normes de
convivència del centre.
f. Respectar les decisions dels òrgans unipersonals i col·legiats del centre, sens
perjudici que puguin impugnar-les quan considerin que lesionen els seus drets
d'acord amb el següent procediment: presentació de reclamació davant de
l'òrgan que havia pres la decisió en un termini genèric de quinze dies, estudi de
la reclamació per part de l'òrgan i emissió d'una resolució motivada expressa
per part de l'òrgan. Contra aquesta resolució es pot interposar recurs davant la
delegació territorial del Departament d'Ensenyament.
g. Participar i col·laborar activament amb la resta de membres de la comunitat
educativa, per tal d'afavorir el millor exercici de l'ensenyament, de la tutoria i
orientació i de la convivència en el centre.
h. Propiciar un ambient convivencial i respectar el dret dels altres alumnes a no
veure pertorbada l'activitat normal a les aules.
i. Contribuir al desenvolupament correcte de les activitats del centre.

Article 70. La mediació escolar com a procés educatiu de gestió de
conflictes

La mediació escolar és un mètode de resolució de conflictes mitjançant la
intervenció d'una tercera persona, amb formació específica i imparcial, amb
l'objecte d'ajudar les parts a obtenir per elles mateixes un acord satisfactori.

Article 71. Principis de la mediació escolar

La mediació escolar es basa en els principis següents:

50

a) La voluntarietat, segons la qual les persones implicades en el conflicte són
lliures d'acollir-se o no a la mediació, i també de desistir-ne en qualsevol
moment del procés.
b) La imparcialitat de la persona mediadora que ha d'ajudar els participants a
assolir l'acord pertinent sense imposar cap solució ni mesura concreta ni
prendre-hi part. La persona mediadora no pot tenir cap relació directa amb els
fets que han originat el conflicte.
c) La confidencialitat, que obliga els participants en el procés a no revelar a
persones alienes la informació confidencial que obtinguin, llevat dels casos
previstos a la normativa vigent.
d) El caràcter personalíssim, que suposa que les persones que prenen part en
el procés de mediació han d'assistir personalment a les reunions de mediació,
sense que es puguin valer de representants o intermediaris.

Article 72. Àmbit d'aplicació

72.1. El procés de mediació pot utilitzar-se com a estratègia preventiva en la
gestió de conflictes entre membres de la comunitat escolar, encara que no
estiguin tipificats com a conductes contràries o greument perjudicials per a la
convivència en el centre.

72.2. Es pot oferir la mediació en la resolució de conflictes generats per
conductes de l'alumnat contràries a les normes de convivència o greument
perjudicials per a la convivència del centre, llevat que es doni alguna de les
circumstàncies següents:
a) Que s'hagi emprat greu violència o intimidació
b) Que ja s'hagi utilitzat el procés de mediació en la gestió de dos conflictes
amb el mateix alumne o alumna, durant el mateix curs escolar, qualsevol que
hagi estat el resultat d'aquests processos.

72.3. Es pot oferir la mediació com a estratègia de reparació o de reconciliació,
un cop aplicada una mesura correctora o una sanció, per tal de restablir la
confiança entre les persones i proporcionar nous elements de resposta en
situacions semblants que es puguin produir.

Article 73. Desenvolupament de la mediació

73.1. Si la demanda sorgeix de l'alumnat, el procés de mediació serà gestionat,
a petició d'aquest, per persones de la comunitat educativa prèviament
acreditades com a mediadors o mediadores.
Si el procés s'inicia per l'acceptació de l'oferiment de mediació fet pel centre, el
director ha de proposar, en el termini màxim de dos dies hàbils, una persona
mediadora, d'entre els pares, personal docent i personal d'administració i
serveis del centre, que disposin de formació adequada per conduir el procés de
mediació d'acord amb els principis establerts a l'article 71 d'aquest reglament.

73.2. El director també pot designar un alumne perquè col·labori amb la
persona mediadora en les funcions de mediació si ho considera convenient per

51

facilitar l'acord entre els implicats. En tot cas, l'acceptació de l'alumne és
voluntària.

73.3. La persona mediadora, després d'entrevistar-se amb l'alumne, s'ha de
posar en contacte amb la persona perjudicada per exposar-li la manifestació
favorable de l'alumne de resoldre el conflicte per la via de la mediació i per
escoltar la seva opinió pel que fa al cas. Quan s'hagin produït danys a les
instal·lacions o al material del centre o s'hagi sostret aquest material, el director
o la persona en qui delegui ha d'actuar en el procés de mediació en
representació del centre.

73.4. Si la persona perjudicada accepta participar en el procés de mediació, la
persona mediadora ha de convocar una trobada de les persones implicades en
el conflicte per concretar l'acord de mediació amb els pactes de conciliació i/o
de reparació a què vulguin arribar.

Article 74. Finalització de la mediació

74.1. Els acords presos en un procés de mediació s'han de recollir per escrit.

74.2. Si la solució acordada inclou pactes de conciliació, aquesta s'ha de dur a
terme en el mateix acte. Només s'entén produïda la conciliació quan l'alumnat
reconegui la seva conducta, es disculpi davant la persona perjudicada i aquesta
accepti les disculpes.

74.3 Si la solució acordada inclou pactes de reparació, s'ha d'especificar a
quines accions reparadores, en benefici de la persona perjudicada, es
compromet l'alumnat i els seus pares i, en quin termini s'han de dur a terme.
Només s'entén produïda la reparació quan es duguin a terme, de forma
efectiva, les accions reparadores acordades. Aquestes accions poden ser la
restitució de la cosa, la reparació econòmica del dany o la realització de
prestacions voluntàries, en horari no lectiu, en benefici de la comunitat del
centre.

74.4 Si el procés de mediació es duu a terme un cop iniciat un procediment
sancionador, produïda la conciliació i, si n'hi haguessin, complerts els pactes de
reparació, la persona mediadora ho comunicarà per escrit al director i
l'instructor de l'expedient formularà la proposta de resolució de tancament de
l'expedient disciplinari.

74.5 Si el procés de mediació finalitza sense acord, o si s'incompleixen els
pactes de reparació per causes imputables a l'alumne o als seus pares, la
persona mediadora ho ha de comunicar al director per tal d'iniciar l'aplicació de
mesures correctores o el procediment sancionador corresponent. Si el procés
de mediació es duia a terme un cop iniciat un procediment sancionador, el
director ordenarà la continuació del procediment sancionador corresponent.
Des d'aquest moment, es reprèn el còmput dels terminis previstos i es poden
adoptar les mesures provisionals previstes en aquest reglament.

52

74.6 Quan no es pugui arribar a un acord de mediació perquè la persona
perjudicada no accepti la mediació, les disculpes de l'alumne o el compromís
de reparació ofert, o quan el compromís de reparació acordat no es pugui dur a
terme per causes alienes a la voluntat de l'alumne, aquesta actitud ha de ser
considerada com a circumstància que pot disminuir la gravetat de la seva
actuació, d'acord amb el que disposa aquest reglament.

74.7 La persona mediadora pot donar per acabada la mediació en el moment
que apreciï manca de col·laboració en un dels participants o l'existència de
qualsevol circumstància que faci incompatible la continuació del procés de
mediació d'acord amb els principis establerts en aquest títol.

74.8 El procés de mediació s'ha de resoldre en el termini màxim de quinze dies
des de la designació de la persona mediadora. Les vacances escolars de Nadal
i de Setmana Santa interrompen el còmput del termini.

Article 75. Respecte a l’educació, la integritat física i la dignitat personal

75.1 L’alumnat no pot ser privat de l’exercici del seu dret a l’educació i del seu
dret a l’escolaritat.

75.2 En cap cas no poden imposar-se mesures correctores ni sancions contra
la integritat física i la dignitat personal de l’alumnat.

Article 76. Aplicació de mesures correctores i de sancions

76.1 Es poden corregir, d'acord amb el que es disposa en aquest reglament,
els actes contraris a les normes de convivència del centre, així com les
conductes greument perjudicials per a la convivència en el centre realitzades
pels alumnes dins del recinte escolar o durant la realització d'activitats
complementàries i extraescolars. Igualment, poden corregir-se les actuacions
de l'alumne, que encara que dutes a terme fora del recinte escolar, siguin
motivades o directament relacionades amb la vida escolar i afectin els seus
companys o altres membres de la comunitat educativa.

76.2 La imposició als alumnes de mesures correctores i de les sancions que
preveu aquest reglament ha de ser proporcionada a la conducta i ha de tenir en
compte el nivell escolar en què es troba i les seves circumstàncies personals,
familiars i socials, i contribuir, en la mesura que això sigui possible, al
manteniment i la millora del seu procés educatiu, mi no serà considerada com a
mesura de repressió.

Article 77. Gradació de les mesures correctores i de les sancions

77.1 Les conductes estan regulades en l'article 35 de la LEC i es classifiquen
en:

53

a. Conductes i actes que no perjudiquen greument la convivència o conductes
contràries a la convivència: irregularitats.
b. Conductes i actes greument perjudicials per a la convivència: faltes.

Als efectes de graduar les mesures correctores i les sancions, s’han de tenir en
compte les següents circumstàncies:

77.2 Es consideren circumstàncies que poden disminuir la gravetat de
l’actuació de l’alumnat:
a. El reconeixement espontani per part de l'alumne de la seva conducta
incorrecta.
b. No haver comès amb anterioritat faltes ni haver tingut conductes contràries a
la convivència en el centre.
c. La presentació 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 manca d'intencionalitat.
f. Les disculpes de l'alumne o el compromís de reparació ofert quan no es
pugui arribar a un acord de mediació perquè la persona perjudicada no
l’accepti, o quan el compromís de reparació acordat no es pugui dur a terme
per causes alienes a la voluntat de l'alumne.

77.3 Són considerades circumstàncies que poden augmentar la gravetat de
l'actuació de l'alumne:
a. Qualsevol acte que atempti contra el deure de no discriminar cap membre
de la comunitat educativa per raó de naixement, raça, sexe o qualsevol altra
circumstància personal o social.
b. Que l'acte comès comporti danys, injúries o ofenses als companys d'edat
inferior o als incorporats recentment al centre.
c. La premeditació i la reiteració.
d. La col·lectivitat i/o publicitat manifesta.

Article 78. Conductes contràries a les normes de convivència:
irregularitats

78.1 Es consideren conductes contràries a les normes de convivència del
centre:
a) Les faltes injustificades de puntualitat o d'assistència a classe.
b) Els actes d'incorrecció o desconsideració amb els altres membres de la
comunitat educativa.
c) Els actes injustificats que alterin el desenvolupament normal de les activitats
del centre.
d) Els actes d'indisciplina i les injúries o les ofenses contra membres de la
comunitat educativa que no siguin de caràcter greu.
e) El deteriorament, causat intencionadament, de les dependències del centre,
del material d'aquest o de la comunitat educativa.
f) Qualsevol altra incorrecció que alteri el normal desenvolupament de l'activitat
escolar, que no constitueixi falta.

54

78.2 De forma especialment concreta es consideraran específicament
conductes contràries a les normes de convivència del centre les següents:
a. Entrar en el recinte escolar fora de l’horari acordat.
b. No presentar els treballs i/o deixar-se el material escolar reiteradament .
c. Mostrar una actitud molt negativa envers l’estudi.
d. La utilització de mòbils dins el recinte en horari escolar i en les sortides.
e. La manca d’higiene personal, així com la presència de paràsits.

Article 79. Mesures correctores de les irregularitats

79.1 Les mesures correctores previstes per a les conductes contràries a les
normes de convivència del centre són les següents:
a. Amonestació oral.
b. Compareixença immediata davant del cap d'estudis o del director del centre.
c. Privació del temps d'esbarjo.
d. Amonestació escrita.
e. Realització de tasques educadores per a l'alumne, en horari no lectiu, i/o la
reparació econòmica dels danys causats al material del centre o bé al d'altres
membres de la comunitat educativa. La realització d'aquestes tasques no es
pot prolongar per un període superior a dues setmanes.
f. Suspensió del dret a participar en activitats extraescolars o complementàries
del centre per un període màxim d'un mes.
g. Canvi de grup de l'alumne per un període màxim de quinze dies.
h. Suspensió del dret d'assistència a determinades classes per un període no
superior a cinc dies lectius. Mentre es fan aquestes classes, l'alumne ha de
romandre al centre efectuant els treballs acadèmics que se li encomanin.

79.2 La imposició de les mesures correctores previstes a les lletres e), f), g), i,
h) de l'apartat anterior ha de ser comunicada, de forma que en quedi
constància, als pares o representants legals de l'alumne.

79.3 En el cas que els alumnes que, intencionadament o per negligència,
causin danys a les instal·lacions o al material del centre o en sostreguin
material han de reparar els danys o restituir el que hagin sostret, sens perjudici
de la responsabilitat civil que els correspongui, a ells mateixos o a les mares,
als pares o als tutors legals, en els termes que determini la legislació vigent.

Article 80. Constància escrita

80.1 De qualsevol mesura correctora que s'apliqui n'ha de quedar constància
escrita, amb excepció de les previstes a les lletres a), b), i, c) de l'article 79.1
d'aquest reglament, i amb explicació de la conducta de l'alumne que l'ha
motivada.

80.2 El director, el cap d'estudis o el professor que aplica la mesura correctora
és el responsable del document que en deixa constància escrita. Quan es
tracta de la comissió de convivència, s'atribueix aquesta responsabilitat a qui
actuï de secretari de la comissió.

55

80.3 La nota de constància escrita s'ha de registrar a l'arxiu personal de
l'alumne.

Article 81. Competència per aplicar les mesures correctores

L'aplicació de les mesures correctores detallades a l'article anterior correspon
a:
a. Qualsevol professor del centre, escoltat l'alumne, en el supòsit de les
mesures correctores previstes a les lletres a), b), i, c) de l'article anterior.
b. El professor-tutor, el cap d'estudis o el director del centre, escoltat l'alumne,
en el supòsit de la mesura correctora prevista a la lletra d) de l'article anterior.
c. El director del centre o el cap d'estudis, per delegació d'aquest, escoltat
l'alumne, el tutor del curs i la comissió de convivència, en el supòsit de les
mesures correctores previstes a les lletres e), f), g), i, h) de l'article anterior.

Article 82. Prescripció

Els actes i incorreccions considerades conductes contràries a les normes de
convivència prescriuen en el transcurs del termini d’un mes comptat a partir de
la seva comissió. Les mesures correctores prescriuen en el termini d’un mes
des de la seva imposició.

Article 83. Conductes greument perjudicials per a la convivència en el
centre

Es consideren faltes les següents conductes greument perjudicials per a la
convivència en el centre:
a. Els actes greus d'indisciplina, injúries o ofenses contra membres de la
comunitat educativa.
b. L'agressió física o les amenaces contra altres membres de la comunitat
educativa.
c. Les vexacions o humiliacions a qualsevol membre de la comunitat escolar,
particularment aquelles que tinguin una implicació de gènere, sexual, racial o
xenòfoba, o es realitzin contra l’alumnat més vulnerable per les seves
característiques personals, socials i educatives.
d. La suplantació de personalitat en actes de la vida docent i la falsificació o
sostracció de documents i material acadèmic.
e. El deteriorament greu, causat intencionadament, de les dependències del
centre, del material d'aquest o dels objectes i les pertinences dels altres
membres de la comunitat educativa.
f. Els actes injustificats que alterin greument el funcionament normal de les
activitats del centre.
g. Les actuacions i les incitacions a actuacions perjudicials per a la salut i la
integritat personal dels membres de la comunitat educativa.
h. Sortir de l'escola sense permís.
h. Les conductes reiterades i sistemàtiques contràries a les normes de
convivència del centre.

56

*Modificació aprovada per consell escolar el 2-3-2016

Article 84. Procediment disciplinari educador i reparador. Sancions

Procediment disciplinari educador i reparador.

a. El/la tutor/a o responsable de l'alumne o alumnes causants del dany
informarà els membres de l'equip directiu de la falta comesa, tan aviat com
sigui possible.
b. El/la tutor/a i un membre de l'equip directiu, com a mínim, mantindran les
entrevistes que siguin necessàries amb l'alumne infractor, l'alumne perjudicat i
els possibles testimonis, fins aclarir la seqüència dels fets.
c. L'alumne causant del dany no podrà tornar a la seva aula fins que, de forma
oral o per escrit -segons l'edat-, expliqui què ha fet; per què ho ha fet; com creu
que se sent el/la company/a perjudicat, els pares d'aquesta persona, els propis
pares, el/la seu tutor/a, els companys de classe, l'equip de mestres i ell mateix;
com n'està de penedit i com pensa demostrar-ho.
Aquesta tasca la realitzarà al centre en un espai adient, en un termini màxim de
5 dies lectius.
d. A més haurà de reflexionar i expressar el seu compromís a reparar el mal
causat, a demanar disculpes públiques a tots els afectats (veure c) i a no tornar
a cometre la falta.
e. Els pares dels alumnes directament implicats seran informats tant del que ha
succeït com del procediment de reparació per el/la tutor/a i un membre de
l'equip directiu.
f. Donarem per acabat el procediment així que l'alumne hagi complert els seus
compromisos i el perjudicat hagi acceptat les disculpes.
g. En cas que l'alumne causant del dany no s'avingui a seguir aquest
procediment, s'optarà per seguir el procediment sancionador consignat a
continuació.

84. Sancions

84.1 Les sancions que poden imposar-se per la comissió de les faltes previstes
a l'article anterior són les següents:
a. Realització de tasques educadores per a l'alumne, en horari no lectiu, i/o la
reparació econòmica dels danys causats al material del centre o bé al d'altres
membres de la comunitat educativa: aquestes tasques no es poden prolongar
per un període superior a un mes.
b. Suspensió del dret a participar en activitats extraescolars o complementàries
del centre durant un període no superior a tres mesos o al que resti per a la
finalització del curs acadèmic.
c. Canvi de grup o classe de l'alumne.
d. Suspensió del dret d'assistència al centre o a determinades classes per un
període no superior a quinze dies lectius, sense que això comporti la pèrdua del
dret a l'avaluació contínua, i sens perjudici de l'obligació de realitzar
determinats treballs acadèmics fora del centre. El centre, mitjançant el tutor,
lliurarà a l’alumne un pla de treball de les activitats que ha de realitzar i

57

n’establirà les formes de seguiment i control durant els dies de no assistència al
centre per tal de garantir el dret a l’avaluació continuada.
e. Inhabilitació per cursar estudis al centre per un període de tres mesos o el
que resti per a la fi del curs acadèmic, si el període és inferior.
f. Inhabilitació definitiva per cursar estudis al centre.

84.2 Sanció complementària:
En el cas que els alumnes que, intencionadament o per negligència, causin
danys a les instal·lacions o al material del centre o en sostreguin material han
de reparar els danys o restituir el que hagin sostret, sens perjudici de la
responsabilitat civil que els correspongui, a ells mateixos o a les mares, pares o
als tutors legals, en els termes que determini la legislació vigent, o fer alguna
activitat d'utilitat social per al centre.

84.3 L'aplicació de les sancions no pot privar els alumnes de l'exercici del dret a
l'educació ni del dret a l'escolarització. En cap cas es poden imposar sancions
que atemptin contra la integritat física o la dignitat dels alumnes.

Article 85. Responsabilitat penal

85.1 La direcció del centre comunicarà al ministeri fiscal i a l’òrgan directiu de
l’àrea territorial del Departament d’Ensenyament qualsevol fet que pugui ser
constitutiu de delicte o falta perseguible penalment. Això no serà obstacle per a
la continuació de la instrucció de l'expedient fins a la seva resolució i aplicació
de la sanció que correspongui.

85.2 Quan, de conformitat amb la legislació reguladora de la responsabilitat
penal dels menors, s'hagi obert el corresponent expedient a un menor per la
seva presumpta participació en danys a les instal·lacions o al material del
centre docent o per la sostracció d'aquest material, i el menor hagi manifestat al
ministeri fiscal la seva voluntat de participar en un procediment de mediació
penal juvenil, el director o el membre del consell escolar que es designi, ha
d'assistir en representació del centre a la convocatòria feta per l'equip de
mediació corresponent, per escoltar la proposta de conciliació o de reparació
del menor i avaluar-la.

Article 86. Inici de l'expedient

86.1 Les conductes que s'enumeren a l'article 83 només podran ser objecte de
sanció amb la prèvia instrucció d'un expedient.

86.2 Correspon al director incoar, per pròpia iniciativa o a proposta de
qualsevol membre de la comunitat escolar, els expedients a l'alumnat.

86.3 L'inici de l'expedient s'ha d'acordar en el termini més breu possible, en
qualsevol cas no superior a 10 dies des del coneixement dels fets.

86.4 El director ha de formular un escrit d'inici de l'expedient, el qual ha de
contenir:

a) El nom i cognoms de l'alumne.

58

b) Els fets imputats.

c) La data en la qual es van realitzar els fets.

d) El nomenament de la persona instructora i, si escau per la complexitat de
l'expedient, d'un secretari. El nomenament d'instructor recaurà en personal
docent del centre o en un pare o una mare membre del consell escolar i el de
secretari en professorat del centre.

L'instructor, secretari en els qual es doni alguna de les circumstàncies
assenyalades per l'article 28 de la Llei 30/1992, de règim jurídic de les
administracions públiques i el procediment administratiu comú, s'haurà
d'abstenir d'intervenir en el procediment i ho haurà de comunicar al director, el
qual resoldrà el que sigui procedent.

Article 87. Notificació

87.1 La decisió d'inici de l'expedient s'ha de notificar a la persona instructora, a
l'alumne i als seus pares.

87.2 L'alumne i els seus pares poden plantejar davant el director o la directora
la recusació de la persona instructora nomenada, quan pugui inferir-se falta
d'objectivitat en la instrucció de l'expedient, en els casos previstos en l'article
anterior. Les resolucions negatives d'aquestes recusacions hauran de ser
motivades.

87.3 Només els qui tinguin la condició legal d'interessats en l'expedient tenen
dret a conèixer el seu contingut i documents en qualsevol moment de la seva
tramitació.

Article 88. Instrucció i proposta de resolució

88.1 La persona instructora, un cop rebuda la notificació de nomenament, ha
de practicar les actuacions que estimi pertinents per a l'aclariment dels fets
esdevinguts així com la determinació de les persones responsables.

88.2 Una vegada instruït l'expedient, la persona instructora ha de formular
proposta de resolució la qual haurà de contenir:

a) Els fets imputats a l'expedient.

b) Les faltes que aquests fets poden constituir.

c) La valoració de la responsabilitat de l'alumne amb especificació, si escau, de
les circumstàncies que poden intensificar o disminuir la gravetat de la seva
actuació.

d) Les sancions aplicables.

e) L'especificació de la competència del director per resoldre.

59

88.3 Prèviament a la redacció de la proposta de resolució s'ha de practicar, en
el termini de 10 dies, el tràmit de vista i audiència. En aquest termini l'expedient
ha d'estar accessible per tal que l'alumne i els seus pares puguin presentar
al·legacions així com aquells documents i justificacions que estimin pertinents.

Article 89. Mesures provisionals

89.1 Quan sigui necessari per garantir el normal desenvolupament de l'activitat
del centre, en incoar un expedient o en qualsevol moment de la seva instrucció,
la direcció del centre, per pròpia iniciativa o a proposta de l'instructor i escoltada
la comissió de convivència, podrà adoptar la decisió d'aplicar alguna mesura
provisional amb finalitats cautelars i educatives. Poden ser mesures
provisionals el canvi provisional de grup, la suspensió provisional del dret
d'assistir a determinades classes o activitats o del dret d'assistir al centre per
un període màxim de cinc dies lectius. Aquestes mesures s'han de comunicar
als seus pares. El director pot revocar, en qualsevol moment, les mesures
provisionals adoptades.

89.2 En casos molt greus, i després d'una valoració objectiva dels fets per part
de l'instructor, el director, escoltada la comissió de convivència, de manera molt
excepcional i tenint en compte la pertorbació de l'activitat del centre, els danys
causats i la transcendència de la falta, pot prolongar el període màxim de la
suspensió temporal, sense arribar a superar en cap cas el termini de quinze
dies lectius.

89.3 Quan les mesures provisionals comportin la suspensió temporal
d'assistència al centre, el tutor lliurarà a l'alumne un pla detallat de les activitats
que ha de realitzar i establirà les formes de seguiment i control durant els dies
de no assistència per tal de garantir el dret a l'avaluació contínua.

89.4 Quan la resolució de l'expedient comporti una sanció de privació temporal
del dret d'assistir al centre, els dies de no assistència complerts en aplicació de
la mesura cautelar es consideraran a compte de la sanció a complir.

Article 90. Resolució de l'expedient

90.1 Correspon al director, escoltada la comissió de convivència i - si ho
considera necessari- el consell escolar, en el cas de conductes que en la
instrucció de l'expedient s'apreciïn com a molt greument contràries a les
normes de convivència, resoldre els expedients i imposar les sancions que
correspongui.

La direcció del centre ha de comunicar als pares la decisió que adopti als
efectes que aquests, si ho creuen convenient, puguin sol·licitar en un termini de
tres dies la seva revisió per part del consell escolar del centre, el qual pot
proposar les mesures que consideri oportunes.

90.2 La resolució de l'expedient ha de contenir els fets que s'imputen a
l'alumne, la seva tipificació i la sanció que s'imposa. Quan s'hagi sol·licitat la
revisió per part del consell escolar, cal que la resolució esmenti si el consell
escolar ha proposat mesures i si aquestes s'han tingut en compte a la resolució
definitiva. Així mateix, s'ha de fer constar en la resolució el termini de què

60

disposa l'alumne, o els seus pares, per presentar reclamació o recurs i l'òrgan
al qual s'ha d'adreçar.

90.3 La resolució s'ha de dictar en un termini màxim d'un mes des de la data
d'inici de l'expedient i s'ha de notificar a l'alumne, i als seus pares, en el termini
màxim de 10 dies.

90.4 Contra les resolucions del director es pot interposar recurs d'alçada, en el
termini màxim d'un mes a comptar de l'endemà de la seva notificació, davant
l’òrgan directiu de l’àrea territorial corresponents, segons el que disposen els
articles 114 i 115 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les
administracions públiques i del procediment administratiu comú.

90.5 Les sancions acordades no es poden fer efectives fins que s'hagi resolt el
corresponent recurs o hagi transcorregut el termini per a la seva interposició.

Article 91. Aplicació de les sancions

91.1 En el cas d'aplicar les sancions previstes als apartats e) i f) de l'article 84,
el director ho comunicarà a l’òrgan directiu de l’àrea territorial per tal que
l'administració educativa proporcioni a l'alumne sancionat una plaça escolar en
un altre centre educatiu per tal de garantir el seu dret a l'escolaritat.

91.2 Quan s'imposin les sancions previstes als apartats d), e) i f) de l'article 84
el director, a petició de l'alumne, pot aixecar la sanció o acordar la seva
readmissió al centre, prèvia constatació d'un canvi positiu en la seva actitud.

Article 92. Prescripció

Les faltes tipificades a l'article 85 d'aquest reglament prescriuen pel transcurs
d'un termini de tres mesos comptats a partir de la seva comissió. Les sancions
prescriuen en el termini de tres mesos des de la seva imposició.

Regim de funcionament de l’alumnat

Article 93. Regulació del règim d'admissió d'alumnes

El règim d'admissió d'alumnes en aquest centre correspon al que regula el
Decret 75/2007, de 27 de març.

Article 94. Principi de no-discriminació

94.1 En l’admissió d’alumnes aquest centre no estableix cap mena de
discriminació per raons ideològiques, religioses, morals, socials, de raça, de
sexe, de naixement, de nacionalitat o qualsevol altra circumstància de caràcter
personal o social.

94.2 Aquest centre no condiciona l'admissió d'alumnes als resultats de cap
tipus de prova o exàmens.

61

94.3 Igualment, no es condiciona l'admissió d'alumnes a la pertinença a cap
mena d'entitat ni a cap tipus d'aportació econòmica o personal.

Article 95. Requisits d'admissió

Un alumne és admès en aquest centre si compleix els requisits d'edat i
acadèmics exigits per l'ordenament jurídic vigent i sempre que el centre disposi
de places escolars suficients. Quan el nombre de places escolars ofertes sigui
inferior al nombre de sol·licituds, l'admissió es regirà pels criteris establerts en
el Decret 75/2007, de 27 de març.

Article 96. Preinscripció i matrícula

96.1 Els períodes de preinscripció i matrícula són els que anualment estableix,
amb caràcter general, el Departament d’Ensenyament.

96.2 El decret de matriculació del Departament d'Ensenyament de la
Generalitat establirà la baremació dels alumnes, així com el procediment a
seguir, per part de l'escola, en el procés de matriculació

96.3 Els pares o tutors legals presentaran, en el moment de la preinscripció, la
documentació necessària aprovada pel Departament d'Ensenyament d'acord
amb la normativa vigent

96.4 En la complimentació de la documentació requerida per a la inscripció d'un
alumne en el centre, es demanarà que els pares o tutors legals especifiquin si
el seu fill pateix alguna malaltia, retard d'aprenentatge o algun tipus d’al·lèrgia
que en algun moment precisi d'especial atenció.

96.5 Es consideraran tutors legals aquells que ho acreditin mitjançant
document oficial o sentència judicial i, en aquest cas, tindran els mateixos drets
que els pares naturals.

96.6 El centre organitzarà una jornada de portes obertes abans de l'inici del
període de preinscripció per tal: d'informar els pares del funcionament i dels
serveis que ofereix el centre, organització i projecte educatiu; de mostrar-los les
instal·lacions i donar resposta a totes les qüestions que plantegin.

96.7 L'òrgan competent per a decidir l'admissió dels alumnes és el
Departament d'Ensenyament, segons normativa vigent.

96.8 Dins del termini que marca el decret, el director del centre haurà de
convocar el Consell Escolar del centre per informar-lo del procés.

96.9 La matriculació en el centre suposa, per part de l'alumne i de la seva
família, l'acceptació d'aquest Reglament de Règim Intern, del qual se l'haurà
informat segons s'estipula en aquestes NOFC, acceptació que serà ratificada
en el moment de la formalització de la matrícula en el centre amb la signatura
de la Carta de Compromís.

62

Article 97. Incorporació al centre

97.1 Els alumnes ingressaran en el nivell segons l'any natural en què
compleixin l'edat, excepte aquells amb necessitats educatives especials o els
qui han de repetir.

97.2 L’equip directiu, un cop consultada la mestra d’AEE i la professional de
l’EAP, si s’escau, s'ocuparan de la recepció i distribució de l’alumnat que
s'incorpori al centre procedent d’altres països amb desconeixement de la
llengua pròpia de Catalunya o de l’altra llengua oficial. Per a aquest alumnat el
centre, ha de tenir elaborat el pla d'acollida amb la finalitat de potenciar una
incorporació reeixida i un coneixement de la llengua i dels aprenentatges
escolars necessaris.

97.3 Per a l’elaboració del pla d’acollida es tindran en compte les instruccions
d’organització i funcionament dels centres docents sostinguts amb fons públics
d’educació infantil i primària.

97.4 Els alumnes que vinguin d'un altre estat seran adscrits al curs que els toca
o a un d'inferior, depenent del coneixement de les dues llengües i del
currículum corresponent a l'edat.

B - Dels mestres

Drets del professorat

Article 98. Drets genèrics dels funcionaris

Els professors, en l'exercici de la funció pública docent tenen els drets
reconeguts de manera genèrica als funcionaris, tal com disposen els articles 92
i 106 del Decret legislatiu 1/1997, de 31 d'octubre (DOGC núm. 2509 annex, de
data 3.11.1997).

Article 99. Llibertat de càtedra

Els mestres, en el marc de la Constitució, tenen garantida la llibertat de
càtedra. El seu exercici s'orientarà a la realització de les finalitats educatives,
d'acord amb els principis legalment establerts.
En qualsevol cas, es reconeix dins del seu curs i/o especialitat l’autonomia per
decidir el mètode a emprar a fi d’assolir els objectius del desplegament

curricular del centre, sense detriment dels acords del Claustre ni del treball
coordinat en els diferents òrgans del centre.
Igualment, el professorat pot portar sota la seva responsabilitat la formació del
grup-classe d’alumnes que li han estat encomanats.

Article 100. Dret de participació en la gestió i intervenció en el control

63

100.1 Els mestres intervindran en el control i gestió del centre a través dels
òrgans de govern i coordinació.

100.2 Els mestres tenen dret a participar activament en la creació, enriquiment i
manteniment de la línia pedagògica del centre

Article 101. Dret a la dignitat

101.1 El professorat té dret a ser respectat en la seva dignitat personal i
professional pels superiors, companys de feina, alumnes i familiars d'aquests.

101.2 Els mestres tenen dret al treball en condicions dignes. A disposar del
material, instruments i equipament necessaris per impartir un ensenyament
digne i de qualitat.

101.3 El professorat té dret a rebre crítiques i suggeriments constructius, en
presencia de l'interessat i en un to respectuós.

101.4 Els mestres no podran ser obligats a impartir l'ensenyament de qualsevol
religió.

Article 102. Dret de convocatòria

El professorat té dret a convocar els pares i mares o tutors dels alumnes que li
han estat encomanats, tant individualment com col·lectiva, per tractar
assumptes propis de la seva educació.

Article 103. Dret de reunió

103.1 Es garanteix en aquest centre el dret de reunió del professorat. L’exercici
d’aquest dret es facilitarà d'acord amb la legislació vigent i prenent en
consideració el normal desenvolupament de les activitats docents.

103.2 Els mestres tenen dret a assistir a totes les reunions del Claustre de
professors amb veu i vot.

103.3 De la mateixa manera, tenen dret a assistir a totes les reunions de cicle
gran i de cicle, així com a d'altres que li corresponguin, amb veu i vot.

103.4 El professorat té dret a la lliure reunió, tant per tractar assumptes laborals
com pedagògics, prèvia comunicació al director.

Article 104. Dret al desenvolupament professional

104.1 El professorat té dret a la formació permanent, i al desenvolupament i a
la promoció professional.

64

104.2 De la mateixa manera, té dret a ser elector i elegible per accedir a
càrrecs dels òrgans unipersonals i col·legiats del centre, d'acord amb la
normativa vigent.

Deures del professorat

Article 105. Deures genèrics dels funcionaris

105.1 Els professors, en l'exercici de la funció pública docent tenen els deures
establerts de manera genèrica als funcionaris, reconeguts a l'article 108 del
Decret legislatiu 1/1997, de 31 d'octubre (DOGC núm. 2509 annex, de data
3.11.1997).

105.2 Igualment, el reglament de règim disciplinari de la funció pública de
l'Administració de la Generalitat de Catalunya aprovat pel Decret 243/1995, de
27 de juny (DOGC núm. 2100, de 13.9.1995) és d'aplicació a la funció pública
docent.

Article 106. Deures específics

106.1 En general, el professorat ha de complir les obligacions inherents a la
professió docent referits -en concret- a l'atribució de tasques i responsabilitats
contingudes a la programació general de centre que, cada curs acadèmic,
aprova el consell escolar.

106.2 En qualsevol cas, han de respectar els drets dels altres membres de la
comunitat educativa i, especialment, els referents a la reserva en el tractament
de la informació privada de l'alumne.

106.3 Igualment, el professorat té els deures específics relatius a l'horari,
l'assistència i la formació permanent.

Article 107. Deures: funcions dels mestres

107.1 Els mestres són els principals agents del procés educatiu a l’escola.

107.2 Els mestres i tenen, entre altres, les funcions següents:
a. Programar i impartir ensenyament en les especialitats, les àrees, les
matèries i els mòduls que tinguin encomanats, d’acord amb el currículum, en
aplicació de les normes que regulen l’atribució docent.
b. Avaluar el procés d’aprenentatge dels alumnes. Portar a terme l'Avaluació
contínua dels seus alumnes, donar a conèixer els resultats a les famílies,
d'acord amb el calendari establert.
c. Exercir la tutoria dels alumnes i la direcció i l’orientació global de llur
aprenentatge.
d. Contribuir, en col·laboració amb les famílies, al desenvolupament personal
dels alumnes en els aspectes intel·lectual, afectiu, psicomotor, social i moral.

65

e. Informar periòdicament les famílies sobre el procés d’aprenentatge i
cooperar-hi en el procés educatiu. Entrevistar-se amb els tutors dels alumnes,
almenys un cop al curs, i sempre que li ho sol·licitin en l'horari establert per a
aquest tipus d'entrevistes.
f. Exercir la coordinació i fer el seguiment de les activitats escolars que els
siguin encomanades.
g. Exercir les activitats de gestió, de direcció i de coordinació que els siguin
encomanades.
h. Col·laborar en la recerca, l’experimentació i la millora contínua dels
processos d’ensenyament. Estar al corrent dels canvis en les orientacions
pedagògiques.
i. Promoure i organitzar activitats complementàries, i participar-hi, dins o fora
del recinte escolar, si són programades pel centre i incloses en llur jornada
laboral.
j. Utilitzar les tecnologies de la informació i la comunicació, que han de conèixer
com a eina metodològica.
k. Mantenir l'ordre de la classe i vetllar per la bona educació i comportament
dels alumnes.
l. Corregir les conductes anòmales de qualsevol alumne, actuant en
conseqüència quan es detectin.
m. Aplicar les mesures correctores i sancionadores derivades de conductes
irregulars.
n. Participar en les reunions de Claustre, de cicle gran, de cicle i dels altres
òrgans als quals pertanyin.
o. Realitzar 25 hores setmanals en el curs o matèries assignades, tenint en
compte les seves especialitats, la seva idoneïtat i, segons les possibilitats i
necessitats del centre.
p. Complir la jornada i l'horari de treball, l'horari de les classes i el calendari
d'activitats establert en la programació anual de centre.
q. Complimentar tota la documentació acadèmica referida als seus alumnes.
r. Autoavaluar periòdicament la seva activitat com a docent.
s. Fer les substitucions que li siguin encomanades.
t. Respectar la llibertat de pensament, de consciència i de religió dels altres,
així com la d'opinió.
u. Respectar i fer respectar les directrius d'aquestes NOFC.

107.3 Les funcions que especifica l’apartat 2 s’exerceixen en el marc dels drets
i els deures establerts.

107.4 La funció docent s’ha d’exercir en el marc dels principis de llibertat
acadèmica, de coherència amb el projecte educatiu del centre i de respecte al
caràcter propi del centre i ha d’incorporar els valors de la col·laboració, de la
coordinació entre els docents i els professionals d’atenció educativa i del treball
en equip.

66

Règim del professorat

Article 108. Formació permanent del professorat

108.1 Les activitats de formació permanent i perfeccionament del professorat
incloses en el pla de formació del Departament d’Ensenyament relacionades
amb el desplegament del currículum en el centre i que afectin el claustre en el
seu conjunt o el professorat d'una etapa, d'un cicle, d'un nivell, d'una àrea
determinats, s'inclouran a la programació general del centre, de la qual
formaran part.

108.2 El cap d’estudis es responsabilitzarà de rebre i canalitzar en el centre la
informació sobre les activitats de formació permanent incloses en el pla de
formació del Departament d’Ensenyament que puguin ser d'interès del
professorat o afectar-lo.

108.3 La formació de centre ha de respondre al pla de Formació del Centre,
que ha d’estar relacionat amb els projectes de gestió dels equips directius i
amb la programació general anual.

108.4 Igualment, l’equip directiu facilitarà al professorat la informació disponible
en el centre sobre qualsevol activitat de formació del professorat.

Article 109. Incorporació al centre

L’equip directiu s'ocuparà de la recepció i distribució del professorat que
s'incorpori per primera vegada al centre, facilitant-li la informació pertinent
sobre els projectes, programacions i reglaments del centre, i orientant-lo
respecte al seu funcionament i els recursos que pot necessitar. A aquest
efecte, l’equip directiu redactarà un pla d'acollida per als nous professors amb
la finalitat de potenciar l’èxit de la incorporació i una gestió positiva dels
recursos humans.

Article 110. Adscripció del professorat

110.1 L'adscripció del professorat correspon al director, en les condicions
expressades, segons el que disposa la lletra h) de l'article 4.6 d'aquest
Reglament.

110.2 El director tindrà en compte:
a. L'especialitat del lloc de treball al que està adscrit cada mestre i les
especialitats que tingui reconegudes
b. La conveniència de promocionar amb el mateix grup d'alumnes.
c. La continuïtat en el cicle.

110.3 El director decidirà l'adscripció després d'escoltar el Claustre, en general,
les persones implicades, en particular i d'acord amb l'opinió de l'equip directiu
del centre.

67

Article 111. Substitucions del professorat

111.1 En tots els casos de permisos i llicències, l'equip directiu haurà de
preveure i assegurar l'adequada atenció als alumnes durant l'absència del
professorat que ha sol·licitat el permís o llicència, intentant perjudicar el menys
possible el funcionament normal del grup classe.

111.2 L'escola cobrirà les absències dels mestres organitzant la substitució
d'acord amb les prioritats següents: reforç i desdoblaments, mestra d'Aula
Especial, equip El professorat que prevegi la seva absència deixarà tasca
preparada pel millor aprofitament acadèmic i per facilitar la feina del professorat
substitut.

111.3 L’equip directiu acordarà els criteris per atendre l’alumnat en cas
d’absència substituïda de professorat.

111.4 Sempre que l'absència pugui ser prevista, el mestre deixarà preparats les
activitats i els materials que caldran per dur a terme la substitució.

111.5 Tots els mestres tindran a punt la programació i el material necessari,
com a mínim, a quinze dies vista per si han de ser substituïts.

111.6 Per definir el perfil dels mestres substituts i propietaris provisionals que
cobreixen una vacant o substitució llarga, així com, per triar el candidat més
adequat, caldrà el consens de l'equip directiu i els coordinadors pedagògics. Si
cal, es resoldrà per votació simple entre tots aquests membres.

Article 112. Actuacions en cas de queixes sobre la prestació de servei que
qüestionin l’exercici professional de personal del centre

112.1 En cas de queixes sobre l'exercici professional d'una persona que presta
serveis en el centre públic, cal tenir present que els escrits de queixa o
denúncia que es formulin han d'adreçar-se'n a la direcció del centre i han de
contenir la identificació de la persona o persones que el presenten, el contingut
de la queixa, la data, la signatura i, sempre que sigui possible, les dades,
documents o altres elements acreditatius dels fets, actuacions o omissions a
què es fa referència.

112.2 El director ha de traslladar còpia de la queixa al professor o treballador
afectat i, directament, o per mitjà d'altres òrgans de govern del centre, obtenir
informació sobre els fets exposats.

112.3 Obtinguda la informació i escoltat l'interessat i interessada, el director ha
de prendre les decisions que consideri pertinents i comunicar per escrit a la
persona o persones que han presentat la queixa la solució adoptada o, si
s'escau, la desestimació motivada, fent constar en l'escrit l'òrgan al qual poden
recórrer si no queden satisfets per la resolució adequada. La documentació
generada ha de quedar arxivada a la direcció o a la secretària del centre.

68

Article 112. Actuació en cas d’accidents i incidents

a. Els alumnes que es lesionin lleument a l’escola (cops, rascades, petits
talls...) seran atesos pel mestre responsable en aquells moments de l’activitat.
b. En el cas que un alumne es lesioni i el mestre cregui necessària la
intervenció d’un professional sanitari, es telefonarà al 112 i se seguiran les
seves instruccions. Paral·lelament, s’intentarà localitzar la família. En el cas
que
això no sigui possible, el tutor de l’alumne serà el responsable d’acompanyar-lo
amb l'ambulància si aquesta és la decisió del personal sanitari.
c. El mestre que es trobi dirigint una activitat escolar en el moment de l’accident
informarà el més aviat possible i detalladament al Director del Centre dels fets
ocorreguts. El Director del Centre informarà el més aviat possible als pares o
tutors de l’alumne del fet ocorregut i el procediment que s’ha dut a terme per a
solucionar la situació.
d. En base al que estableix la normativa del Departament d’Ensenyament, el
Director del Centre farà un informe detallat, abans de deu dies, seguint el
model establert, dirigit al Departament d’Ensenyament, sobre la possible lesió
de l’alumne, fent-hi constar totes les circumstàncies que van envoltar l’accident.
El Director del Centre ho comunicarà al Departament d’Ensenyament per tal
que realitzi tots els tràmits.
e. En el cas d’incidents en els que es produeixin desperfectes materials tant en
el propi centre com en altres instal·lacions, s’aplicarà el que disposa la
normativa del Departament d’Ensenyament en matèria de cobertura
d’assegurances de danys materials.

Article 113. Comunicació amb les famílies

113.1 Abans de començar el curs amb alumnes, és a dir, al llarg de la primera
quinzena de setembre, l'equip directiu convocarà els pares nous a una reunió,
per tal d'informar-los del funcionament general del centre. A aquesta reunió
també hi assistirà la tutora de P3 per tal de concretar els aspectes que
facilitaran l'entrada i l'adaptació dels nens d'aquesta edat: també se'ls informarà
de l'horari d'assistència a l'aula dels primers dies.

113.2 Al mes d'octubre tots els tutors, tret de la de P3, convocaran una reunió
de pares on s’informarà dels aspectes més importants de la programació anual
de centre, així com de la programació que seguirà l’alumnat del seu grup.

113.3 Quan correspongui, l’escola comunicarà als pares d’alumnes la
informació relativa a activitats, sortides, colònies aprovades en el PAC. Per a
qualsevol d’aquestes activitats que es realitzen fora del recinte del Centre
caldrà el permís exprés i per escrit dels pares o tutors, el qual signaran a
començament de curs per a totes les sortides incloses en el Pla Anual i cada
vegada quan la sortida no estigui consignada en aquest document.

113.4
a. Tots el tutors del centre destinaran una hora setmanal, durant tot el curs, per
a entrevistes amb els pares. Aquesta hora quedarà estipulada en el PAC. Cada

69

tutor informarà als pares del dia de la setmana i l’hora a la reunió de principi de
curs.
b. Preceptivament i com a mínim, cada tutor tindrà una entrevista cada curs
acadèmic amb els pares o tutors legals de cada un dels seus alumnes.
c. A finals del mes de juny, el centre oferirà als pares la possibilitat de comentar
el darrer informe amb els tutors, en una entrevista de curta durada.
L'organització d'aquestes entrevistes es realitzarà a través d'unes graelles
col·locades al plafó situat al costat de la porta de secretaria, a la planta baixa,
on cada família haurà d'apuntar-se en el dia i hora que els convingui.

113.5 Els tutors informaran els pares dels resultats individuals d’avaluació de
cada alumne amb la periodicitat següent:
· Educació infantil: Es donaran dos informes, el primer al mes de febrer i el
segon a final de curs. El primer informe de P3 serà bàsicament de l’adaptació,
hàbits i actituds.
· Educació primària: Es donaran tres informes que correspondran amb el final
dels tres trimestres del curs, aproximadament per Nadal, Setmana Santa i final
de curs.

Article 114. Carta de compromís

La carta de compromís educatiu de l’escola expressa el objectius i les
condicions necessaris per a assolir l'entorn de convivència i el respecte pel
desenvolupament de les activitats educatives adequats que permetin que els
alumnes es formin, s'eduquin i creixin amb coherència i harmonia.
La carta de compromís és un document viu que aprova, modifica i matisa el
Consell Escolar del centre. És preceptiu que les famílies la llegeixin i signin. Els
tutors hauran de vetllar pel seu compliment (Veure a l'annex 4 un model de la
Carta de Compromís modificada i aprovada pel Consell Escolar del Centre)

Dels pares i mares de l’alumnat

Article 115. Condició de pares

a. Es considerarà mare i/o pare d'alumne les persones físiques amb la pàtria
potestat sobre l'alumne des del moment de la matriculació del seu fill al centre.
b. Es consideraran, a efectes d'eleccions de representants, tant el pare com la
mare de cada alumne.
c. En cas d'absència o inexistència dels pares hi haurà un tutor legal autoritzat
per l'administració competent el qual gaudirà dels mateixos drets i deures que
la resta de pares.
d. Es perdrà la condició de pare i/o mare d'alumne del centre en els casos
següents:
- Pèrdua legal de la pàtria potestat.
- Fi de l'escolaritat de l'alumne en aquest Centre.
- Baixa de l'alumne al Centre per qualsevol motiu.

70

Drets dels pares i mares

Article 116. Dret genèric en representació i interès dels fills

116.1 Es reconeix als pares, mares o tutors legals un dret genèric d'intervenció
en la vida escolar en representació i interès dels propis fills; en aquest sentit,
poden instar molts dels drets de l'alumnat en nom seu i representació seva.
116.2 En concret se’l reconeix la defensa dels seus drets i els dels seus fills
respecte a l'educació dels mateixos.

Article 117. Dret genèric d'informació

117.1 Es reconeix als pares, mares o tutors legals un dret genèric d'informació
sobre l'organització i funcionament del centre, de les activitats escolars,
extraescolars i complementàries, dels serveis escolars i, específicament, sobre
els aspectes educatius i avaluatius del procés d'ensenyament i aprenentatge
dels propis fills.

117.2 Els pares, mares o tutors legals tenen dret a ser atesos pels professors i
mestres tutors dels seus fills en els horaris fixats en la programació general
anual, així com a ser escoltats en aquelles decisions que afectin a l'orientació
acadèmica dels seus fills.

117.3 Els pares, mares o tutors legals tenen dret a assistir a les reunions
convocades segons la programació general anual.

117.4 Els pares, mares o tutors legals tenen dret a rebre informació correcta i
puntual del comportament i activitat acadèmica i conductual dels seus fills.

Article 118. Dret a una educació per als propis fills

Els pares, mares o tutors tenen dret que els seus fills rebin una educació
integral d'acord amb les lleis vigents. Igualment, l'educació que se'ls oferirà en
el centre estarà d'acord amb els principis recollits al projecte educatiu.

Article 119. Dret al respecte

Els pares, mares o tutors legals tenen dret a ser tractar amb respecte i sense
vexacions per part de la resta de la comunitat escolar.

Article 120. Dret de participació en la gestió i intervenció en el control

Els pares, mares o tutors legals tenen dret a intervenir en el control i la gestió
del centre, a través dels òrgans de govern i coordinació del centre.

71

Article 121. Dret de reunió

En aquest centre, es garanteix el dret de reunió del pares, mares i tutors legals.
L’exercici d’aquest dret es facilitarà d'acord amb la legislació vigent i prenent en
consideració el normal desenvolupament de les activitats docents. El
procediment serà el següent: petició al director amb especificació de dia, hora,

local i nombre de convocats almenys amb un dia d’antelació. La denegació ha
de ser motivada i fonamentada en dades objectives. Contra la denegació es pot
interposar recurs davant el delegat territorial.

Article 122. Dret d'associació

122.1 Els pares, mares i tutors legals dels alumnes tenen garantida la llibertat
d'associació en l'àmbit educatiu i, en conseqüència, poden associar-se
constituint associacions de mares i pares.

122.2 Les associacions de mares i pares d'alumnes assumiran, entre d'altres,
les finalitats següents:
a) Assistir els pares, mares o tutors en tot el que faci al cas respecte a
l'educació dels seus fills.
b) Col·laborar en les activitats educatives del centre i cooperar amb el consell
escolar en l’elaboració de directrius per a la programació d’activitats
complementàries, extraescolars o de serveis.
c) Promoure la participació dels pares dels alumnes en la gestió del centre.

122.3 Les associacions de mares i pares d'alumnes poden utilitzar els locals del
centre per les activitats que els són pròpies. El director facilitarà la integració
d'aquestes activitats a la vida escolar, tenint en compte el normal
desenvolupament d'aquesta.

122.4. Les associacions de mares i pares poden utilitzar les cartelleres del
centre per a la difusió de la informació pròpia. El director els ha de reservar
espais en el tauler o sistema d’anuncis del centre.

122.5 Les associacions de mares i pares tindran contactes periòdics amb
l’equip directiu del centre. El director haurà d’establir un calendari de trobades.

122.6 Les associacions de pares estan regulades pels seus propis estatuts i
tenen com a referència normativa el Decret 202/1987, de 19 de maig (DOGC
núm. 854, de 19.6.1987).

122.7 Les associacions de pares poden promoure federacions i
confederacions, d'acord amb el procediment normativament establert.

72

Deures dels pares i mares

Article 123. Deure principal dels pares

123.1 El seu deure principal és que els seus fills cursin els ensenyaments
obligatoris i assisteixin regularment a classe, això com seguir el seu progrés
escolar.

123.2 En concret, per assegurar-ne el compliment tenen el deure de:
a. Acceptar els objectius i els principis expressats al Projecte Educatiu del
Centre, al desenvolupament curricular, a la programació general anual i a la
normativa recollida a les Normes d’organització i funcionament, com també els
mecanismes previstos per fer-ne la modificació.
b. Col·laborar amb els professors i altres òrgans educatius per al millor
desenvolupament del procés educatiu.
c. Fer créixer en els seus fills actituds favorables a l'escola.
d. Assistir a les convocatòries individuals o col·lectives dels professors, tutors o
altres òrgans de l'escola per tractar assumptes relacionats amb la conducta o
rendiment dels seus fills.
e. Vigilar amb molta cura la neteja personal i el vestit adequat dels seus fills.
f. Comunicar a l'escola si els seus fills/es pateixen malalties infecto-contagioses
i parasitàries.
g. Assumir els acords presos pels òrgans col·legiats del centre a través dels
seus representants.
h. Justificar adequadament, si escau, les absències dels seus fills davant el
mestre tutor. Els pares comunicaran l'absència al tutor el més ràpidament
possible, ja sigui per telèfon, correu electrònic, nota o personalment. Cal
recordar que l'assistència de l'alumnat al centre és obligatòria.
En cas d'absències persistents no justificades, l'escola intentarà resoldre el
problema amb l'alumne i els seus pares o tutors. Si cal, l'equip directiu
sol·licitarà la intervenció de l'assistent social de l'EAP qui determinarà el
procediment a seguir un cop escoltat el tutor i l'equip directiu.
i. Facilitar als seus fills els mitjans adients per portar a terme les activitats
indicades pel professorat, com també l'equipament preceptiu del centre.
j. Tractar amb respecte i educació a tot el personal que treballa a l'escola.
k. Comunicar a l'escola qualsevol incidència familiar que afecti als seus fills per
que es pugui posar cura al tractament educatiu dels mateixos.
l. Respectar i fer respectar les normes establertes pel centre, l'autoritat i les
indicacions o orientacions educatives del professorat.

Per deixar constància de l'acceptació de tots aquests compromisos així com de
la determinació per exercir els seus drets, els pares o tutors de cada alumne
signaran la Carta de Compromís en iniciar l'escolaritat del seu fill/a que tindrà
vigència mentre l'alumne romangui escolaritzat al centre (Veure annex 4)

73

Article 124. Deure genèric de respecte

Els pares, mares i tutors legals tenen el deure genèric de respectar els drets i
les llibertats dels altres membres de la comunitat educativa.

Article 125. Deure de respecte a les normes del centre

125.1 Els pares, mares i tutors legals tenen el deure de respectar les normes
del centre contingudes en el present reglament, així com altres normes de rang
superior que resultin d'aplicació en cada cas concret.

125.2 Han d'atendre i respondre la crida de l'equip directiu i de qualsevol
mestre en tot allò que té a veure amb la vida escolar dels seus fills: educació,
instrucció, conducta...

* Modificació aprovada per consell escolar el 2-3-2016

Article 126. Deure de responsabilitat envers els propis fills

126.1 Els pares, mares i tutors legals tenen un deure de responsabilitat envers
els seus propis fills, en tant que alumnes del centre.

126.2. Els pares col·laboraran amb el centre per a la bona marxa de l'educació
dels propis fills i assumiran les responsabilitats que en nom seu
reglamentàriament els pertoquen.

126.3.1 Els pares, mares o tutors legals han de garantir el dret a l’escolaritat
dels seus fills. En aquest sentit, són els primers responsables de vetllar per la
seva assistència i puntualitat. Els pares comunicaran l'absència dels seus fills i
el motiu: per telèfon, directament al tutor/a o a través de l'agenda.

126.3.2 Absències justificades en excés: en cas d’absències reiterades i
justificades per la família, l'escola valorarà la possibilitat de sol·licitar altres
documents que ho acreditin.

126.3.3 Procediment de seguiment i actuacions:
a. L'administrativa del centre introdueix puntualment en un excel les faltes
d'assistència dels alumnes -informació que proporcionen els/les tutores
mensualment-.
b. El sistema comptabilitza diferenciadament: dies sencers, matins, tardes i
hores totals d'absència cada mes. En el còmput queden destacats els alumnes
l'absència justificada dels quals supera el 25% del total de les hores lectives.
De la mateixa manera, destaquen els alumnes amb un 5% de faltes no
justificades.
c. Aquestes darreres informacions es consignen a l'informe de l'alumne i es
tramet a l'EAP
d. La treballadora social de l'EAP convoca una entrevista amb cada una de les
famílies consignades, a la que assisteix el/la director/a, i en la que s'exposen
les dificultats que comporta un nombre d'absències tan alt, i s'ofereixen

74

estratègies per corregir la situació un cop escoltats els motius adduïts per la
família.
e. Si d'aquestes actuacions no en resulta la rectificació del comportament
absentista, el director o directora del centre educatiu ha de comunicar, per
escrit, la situació d'absentisme als serveis socials del municipi. D'aquesta
comunicació, n'ha de quedar una còpia arxivada al centre, a disposició de la
Inspecció d'Educació.
f. Si aquestes actuacions no han resolt de manera efectiva la situació
d'absentisme, els directors dels centres educatius n'han d'informar el director o
directora dels serveis territorials per tal que, si escau, ho posi en coneixement
de la Direcció General d'Atenció a la Infància i l'Adolescència (DGAIA) del
Departament de Benestar Social i Família.
e. Per indicació del Delegat Territorial, aquestes dades s'han d'introduir
anualment a l'aplicatiu d'indicadors i comunicar a inspecció el resultat de les
actuacions realitzades.

126.4 Els pares, mares i tutors legals tenen el deure de:
a. Seguir les normes d'higiene que, per algun motiu puntual (polls, etc), formuli
el centre.
b. A vetllar per la salut i benestar dels seus fills; per la qual cosa, en cas de
símptomes de malaltia, tal com estats gripals, processos de febre, conjuntivitis,
etc, no han de portar-los a escola fins que aquests símptomes hagin
desaparegut.

Del personal no docent

Article 127

El personal no docent forma part de la comunitat escolar i facilita el
desenvolupament de l’ensenyament mitjançant l’exercici de la seva activitat
professional: administració i serveis. Formen part del personal no docent del
Centre el personal de consergeria, d’administració i serveis. El personal no
docent té el deure de complir i fer complir les normes de convivència
establertes al Centre que es regulen en aquest reglament de règim intern.
El personal no docent i la Direcció estaran en coordinació i contacte, i es
comunicaran qualsevol anomalia que s’observi i que pugui perjudicar el
desenvolupament de les activitats normals del centre.

127.1 L’administrativa
a. És contractada pel Departament d’Ensenyament de la Generalitat i realitza
les tasques administratives que donen suport a la gestió de l’equip directiu.
b. Les seves funcions són bàsicament de gestió administrativa, documental i
d’altres que se’n puguin derivar amb acord amb l’equip directiu. Aquestes
funcions comporten les tasques següents :

 Arxiu i classificació de la documentació del centre.

 Despatx de la correspondència.

 Transcripció de documents i elaboració i transcripció de llistats i
relacions.

75

 Gestió informàtica de dades (domini de l’aplicació informàtica que
correspongui SAGA o d’altres)

 Atendre les trucades que arribin al centre i fer les derivacions oportunes
segons indicació de Direcció.

 Atenció telefònica i personal sobre els assumptes propis de la secretaria
administrativa del centre.

 Recepció i comunicació d’avisos, encàrrecs interns i incidències del
personal.

 Realització de comandes de material, comprovació d’albarans,segons
les instruccions que rebi de la direcció.

 Manteniment de l’inventari.

 Control de documents comptables simples. (Sortides i colònies)

 Exposició i distribució de la documentació d’interès general que estigui al
seu abast

 Tenir cura de canalitzar convenientment la correspondència i els avisos
que es rebin dirigits a la direcció, claustre de professors i Associació de
Mares i Pares d’Alumnes.

 Gestionar el correu electrònic que arriba al centre. Notificant a l’equip
directiu els que li són pertanyents. Imprimir només els que siguin
estrictament necessaris. Eliminar el correu brossa. Reenviar a tots els
membres del claustre i personal de serveis tot els correus de sindicats,
així com els d’interès personal com a docents.

c. Pot formar part del Consell Escolar del centre si és escollida com a membre
del sector de personal no docent.

127.2 Personal de l'Ajuntament:

El conserge:
a. És personal contractat per l’Ajuntament de Premià de Mar.
b. Les seves funcions són definides per aquest organisme i es resumeixen en:

 Tenir cura de la vigilància general del centre i del control de les
persones, conegudes i alienes al mateix que poguessin entrar-hi,
vetllant que no es pertorbi l’ordre i informant la Direcció de qualsevol
situació anormal que observi a fi que aquesta pugui adoptar les
mesures pertinents.

 Tenir cura de l’edifici fent el control de totes les instal·lacions i de fer les
petites reparacions necessàries o informant a qui pertoqui per tal que
se’n faci càrrec si són reparacions de més envergadura.

c. Pot formar part del Consell Escolar del centre si és escollit com a membre
del sector de personal no docent.

Personal de neteja:
a. És personal contractat per l’empresa adjudicatària del servei per part de
l’Ajuntament de Premià de Mar.
b. Les seves funcions i horaris són definits pel contracte realitzat entre
l’empresa i l’ajuntament.
c. Les condicions del servei queden reflectides en el plec de condicions
publicat per l'ajuntament

76

127.3 Personal d’altres serveis:

 Monitoratge d’activitats del menjador:
a. Són contractats per l’empresa de serveis contractada per l'AFA.
b. Les seves funcions i horaris vénen definits per les característiques del servei.
c. Pel bon funcionament del servei, l'equip directiu convocarà reunions de
coordinació amb el personal de menjador o amb la seva coordinadora.
d. Els monitors faran complir les normes de convivència del centre i adoptaran
les mateixes mesures de control i disciplina que els mestres i ,si fos necessària,
la mediació com a eina de resolució de conflictes.
e. Els monitors comunicaran als mestres i les famílies qualsevol incident
ocorregut durant el servei.
f. Els monitors del servei de menjador informaran les famílies dels hàbits i
actituds dels nens i nenes, diàriament a P3 i trimestralment a la resta de nivells.

127.4 Professorat i monitors d’activitats complementàries

El professor d’àrab:
a. És contractat pel Consolat del Marroc per ensenyar la llengua àrab als
alumnes que ho vulguin, des de 3r a 6è de primària.
b. El seu horari és d’una hora setmanal després de finalitzades les classes de
la tarda.
c. Complirà i farà complir les normes de convivència del centre i adoptarà les
mateixes mesures de control i disciplina que els mestres i, si fos necessària, la
mediació com a eina de resolució de conflictes.
d. Comunicarà als mestres i a les famílies qualsevol incident ocorregut durant
l’activitat complementària.
e. Vetllarà perquè els alumnes tinguin cura del material i les instal·lacions del
centre.
f. No autoritzarà els alumnes a sortir de l'aula, tret de quan hagin d'anar al
lavabo, durant les classes d'àrab.

77

TÍTOL TERCER

Dels reglaments específics.

Article 128. Calendari escolar i horaris

El calendari escolar serà el que per a cada curs aprovi el Departament
d’Ensenyament de la Generalitat als Centres d’Educació Infantil i Primària. Els
períodes de jornada intensiva i els dies de lliure elecció seran triats pel Consell
Escolar un cop escoltat el Claustre. El Delegat dels Serveis Territorials els
autoritzarà.
Els horaris corresponents als diferents cicles, nivells, especialitats, aula
d’educació especial, biblioteca, audiovisuals, aula d’Informàtica, etc seran
elaborats pel cap d’estudis en iniciar-se el curs.

Article 129. Del Centre

La jornada lectiva diària es fixa de 9 a 12.30 hores del matí i de 15 a 16.30 de
la tarda, excepte en aquells períodes que s’autoritzi la jornada intensiva.

Les portes de l’escola s’obriran 5 minuts abans de les hores d'inici de les
sessions de matí i tarda per tal que els alumnes puguin accedir al recinte
escolar, 10 minuts més tard es tancaran.

Article 130. Dels alumnes

130.1 Es defineix com a horari de classes de l'alumnat el corresponent a l'horari
propi de l'ensenyament-aprenentatge del currículum establert que inclou el
temps d'esbarjo.

130.2 L'assistència de l'alumnat al centre és obligatòria. Els pares han de
comunicar per escrit les absències dels seus fills, anticipadament, sempre que
sigui possible, especificant el motiu i la durada de l’absència. En cas que no es
pugui preveure, ho comunicaran amb posterioritat. El mestre tutor comunicarà
les absències no justificades als pares, mares o representants legals dels
alumnes. En el cas d'absències repetides, es procurarà en primer lloc la solució
del problema amb l'alumne i el seu pare, mare o representant legal, el tutor i el
director del centre, i, si cal, sol·licitarà la col·laboració dels equips
d'assessorament i orientació psicopedagògics, en el cas d’alumnes amb
necessitats educatives especials, i dels serveis d'assistència social del
municipi. Si una vegada tractat pels serveis d’assistència social del municipi el
cas no es resol, es comunicarà per escrit la situació a l’òrgan directiu de l’àrea
territorial, acompanyant tota la documentació utilitzada per fer el seguiment del
cas i es demanaran instruccions.

130.3 Si els alumnes arriben al centre després de les 9:10h la porta estarà
tancada; els seus pares o representants legals hauran de justificar el retard per
escrit, en aquell moment o posteriorment. Cas que no es justifiqui, serà
considerat un retard no justificat i hauran de tornar a les 10h, moment en què

78

es tornen a obrir les portes. Si el retard es produeix a la tarda i no es justifica,
l'alumne no podrà incorporar-se a l'aula fins el dia següent.

130.4 Quan es produeixi un retard fora dels marges raonables en la recollida de
l’alumnat un cop acabat l’horari escolar, es procurarà contactar amb la família.
Un cop esgotats sense efecte els intents de comunicació i transcorregut un
marge de temps prudencial, la persona que fins aquell moment hagi romàs a
càrrec de l’alumne comunicarà telefònicament la situació a la policia local o als
mossos d'esquadra i acordarà amb ells la fórmula per lliurar-lo a la seva
custodia.
La reiteració freqüent d’aquests fets amb una mateixa família, en la mesura en
què comporten una manca d’assumpció de les responsabilitats de custòdia dels
menors que els correspon, ha de ser tractada de manera similar als supòsits
d’absentisme.
En darrer terme, la direcció del centre comunicarà per escrit la situació als
serveis socials. D’aquesta comunicació n’haurà de quedar còpia arxivada en el
centre, a disposició de la Inspecció.
A criteri de la direcció del centre, i en tot cas quan no hi hagi hagut solució
efectiva a la reiteració de recollides tardanes després de la comunicació als
serveis socials, la direcció del centre n’informarà a la direcció de l’àrea
territorials.

130.5 A les hores d'entrada, els alumnes de Primària faran fila davant del porxo
de l'escola, ordenadament, i pujaran a classe, de 6à a 1r, un cop els mestres
responsables s'hagin incorporat a la fila.
Els pares dels alumnes de P3 acompanyaran llurs fills fins a la porta de la
classe. Els pares dels alunnes de P4 i P5 acomiadaran llurs fills al peu de
l'escala de parvulari.

130.6 A les hores de sortida, els pares dels alumnes de Primària esperaran al
pati que llurs fills surtin de classe. Els pares dels alumnes de Parvulari podran
pujar a recollir-los a la porta de la classe.

130.7 Els alumnes de Primària poden marxar sols després de l'horari escolar.
Els pares són responsables de llurs fills un cop acabades les classes de matí i
tarda. De la mateix manera, un cop acabades les classes d'Educació Física al
poliesportiu, a les 16:30h els pares seran els responsables de recollir els fills a
la porta de la instal·lació esportiva o de deixar que llurs fills marxin sols.

130.8 La distribució per àrees d’aprenentatge de l’horari dedicat a
l’ensenyament reglat es farà d’acord amb les orientacions establertes a la
normativa vigent lliurada pel Departament a principis de curs.
L’activitat d’aprenentatge, en el sentit d’adquisició de conceptes i exercitació en
els coneixements bàsics, s’ha de realitzar dins de l’horari escolar.

130.9 A part de l’horari lectiu destinat a l’ensenyament reglat, l’AFA del centre
podrà programar activitats extraescolars. En cap cas aquestes activitats podran
comportar discriminació o modificació de l’horari lectiu o del calendari escolar.

79

Article 131. Dels mestres

131.1 Els mestres tenen l'horari laboral setmanal establert amb caràcter
general per als funcionaris de la Generalitat. Aquest horari és actualment de 37
hores i mitja.

131.2 La distribució setmanal d'aquestes hores és docència i horari fix 30
hores, altres activitats 7’5 hores.
a. Docència:. Si la plantilla del centre permet una organització flexible de les
hores de docència, també es poden dedicar a substitucions d'absències de
curta durada, activitats de formació i activitats dels òrgans de coordinació
previstos en aquest reglament.
b. Activitats d'horari fix:. Reunions de claustre, de revisió i adequació del
desplegament curricular, de coordinació de cicle o àrea, d'avaluació, del consell
escolar i de les seves comissions, etc. Activitats relacionades amb la
recuperació i tutoria dels alumnes i, si escau, amb l'adaptació del currículum
escolar a les necessitats i característiques d'aquests. Activitats relacionades
amb la col·laboració amb altres professionals que intervenen en l'atenció dels
alumnes d'incorporació tardana i amb necessitats educatives especials.
Activitats incloses en el pla de formació permanent del professorat.
Col·laboració en la realització d'activitats complementàries i extraescolars.
A la programació general de centre que aprova el consell escolar, cada curs
s'establirà el règim de distribució d'aquestes hores, ja que se'n poden acumular
dues o tres el mateix dia quan no es facin activitats de formació en aquest
àmbit territorial.

El professorat no podrà sortir del centre durant l'horari de permanència estipulat
pel Departament d'Ensenyament si no és per un encàrrec especial o amb
permís de la direcció.

c. Altres activitats relacionades amb la docència: 7,5 hores. Entre aquestes
activitats, cal entendre-hi la preparació de classes, correccions, formació
permanent, reunions pedagògiques, preparació de programacions i
d'intervencions educatives individualitzades, etc., que no han de ser realitzades
necessàriament en el centre i que no tinguin horari fix.

Article 132. Assistència del professorat

132.1 El professorat està obligat a complir l'horari i el calendari d'activitats
establert a la programació general del centre, que, en qualsevol cas respectarà
l'horari setmanal del professorat establert a la normativa vigent. També està
obligat a assistir a les reunions dels òrgans de govern i de coordinació, així com
a les altres reunions extraordinàries no previstes a la programació general del
centre que siguin degudament convocades per la direcció.

132.2 Les faltes d'assistència són justificades quan hi ha llicència o permís
concedit. Per demanar-ne la concessió s'ha de seguir el procediment
reglamentàriament establert, davant l'òrgan competent.

80

133.3 En cas de falta d'assistència o retard, els mestres hauran de
complimentar un formulari que trobaran a la secretaria i adjuntar-li el justificant
mèdic si és el cas. (Veure annex 4 Model formulari faltes d'assistència i retards
del professorat)

Article 133. Puntualitat

133.1 El professorat té l’obligació de ser puntual tant a l’hora de començar com
a l’hora d’acabar les classes per afavorir el correcte funcionament del centre.
Per tal motiu, els canvis de classe es faran amb la màxima celeritat possible.
133.2 Les faltes de puntualitat del professorat hauran de ser comunicades
immediatament al cap d’estudis.
133.3 La reiteració serà objecte d’una amonestació oral o per escrit depenent
de la seva freqüència.

Aricle 134. L’esbarjo

El temps d’esbarjo és considerat com a part del procés d’ensenyament-
aprenentatge i com a tal serà tutelat per tots els mestres del Centre.
En cas de pluja l’esbarjo es farà a la classe i en tindrà cura el mestre tutor amb
el suport dels mestres especialistes que els rellevaran durant una estona dins
l’aula.

Donades les dimensions del nostre pati, a l'escola cal organitzar torns per
baixar al pati. Cada torn estarà vigilat, com a mínim, per dos mestres.

Article 135. Activitats complementàries

135.1 Són aquelles que no figuren expressament incloses en els plans
d’estudis i programes curriculars. Tenen com a finalitat el perfeccionament i
l’ampliació de la tasca educativa, cultural i social realitzada pel Centre, de
manera que es completa el procés de formació de l’alumnat, mitjançant el
desenvolupament de determinats aspectes del projecte educatiu.

Es programen a l’iniciar-se el curs, una vegada recollides les propostes del
Claustre. Correspon al Consell Escolar la seva aprovació i inclusió en el PAC.

135.2 La relació d’alumnes/mestres s’haurà d’ajustar a la Resolució que dóna
instruccions d’organització i funcionament de les escoles aprovada pel
Departament d‘Ensenyament.

135.3 Els/les acompanyants podran ser mestres del Claustre procurant que
s’interfereixi el mínim possible en els horaris de les classes, en el cas contrari,
hauran de ser pares, expares, exalumnes i d'altres que actuaran com a
monitors.

135.4 A l’alumnat que participi en activitats fora del recinte escolar, li caldrà
autorització escrita dels seus pares o representants legals. Si el tutor/a de

81

l’alumne no disposa d’autorització, l'alumne no podrà fer cap activitat fora del
recinte escolar.

135.5 A principi de curs, els pares signaran una única autorització per a totes
les activitats que es realitzin dins la població i les que figuren en el Pla Anual de
Centre aprovat pel consell escolar. Si la sortida no figura al Pla Anual, els pares
hauran de signar una autorització específica per a aquesta activitat.

135.6 A les sortides, els mestres i acompanyants tindran cura de que cap
alumne se separi del grup sense permís. En els desplaçaments en autocar, el
comportament dels alumnes haurà de ser correcte, sense moure’s del seu
seient, amb el cinturó de seguretat posat i mirant de no distreure el conductor.

135.7 Els autocars sortiran i arribaran a la Plaça Dr. Ferran de Premià de Mar.
Les famílies aniran a portar i recolliran al seu fill/a a la Plaça Dr. Ferran a l’hora
indicada en el paper de la sortida, excepte quan l’excursió sigui de migdia o
l'hora prevista de tornada sigui molt abans de les 16:30h i els mestres portin els
alumnes al centre.

135.8 L’activitat complementària de Llengua Àrab és programada fora d’horari
lectiu, a la tarda, i organitzada pel Consolat de Marroc. El seu mestre organitza
el temari i els alumnes assistents són del CM i CS amb autorització de les
famílies. També és aprovada en el PAC pel Consell Escolar anualment.

135.9 No es faran sortides amb menys de dos acompanyants, un dels quals ha
de ser necessàriament un mestre, llevat d'aquelles en què el consell escolar
pugui determinar altres condicions de manera fonamentada.

135.10 Si aquestes activitats afecten tot el centre es comunicarà a la Inspecció
d'Ensenyament. Si suposen l'alteració del calendari escolar, caldrà l'autorització
prèvia de l’òrgan directiu de l’àrea territorial del Departament d’Ensenyament.

135.11 Els pares que manifestin dificultats econòmiques per abonar el preu de
la sortida, podran fer-ho a poc a poc, tal i com hagin acordat amb el tutor del
seu fill/a o amb algun membre de l'equip directiu.

135.12 Els alumnes no podran assistir a les sortides que no paguin.

De la convivència dels membres de la comunitat educativa

Article 136. La convivència en el Centre

La convivència en el Centre pretén fonamentalment aprendre a viure en
comunitat.
En l’elaboració d’aquestes normes s’han contemplat, fonamentalment, tres
aspectes:
a. La presència constant i efectiva del professorat davant dels grups d'alumnes.
b. Tot el professorat del Centre ho és de tot l’alumnat i, per tant, tots els nens i
nenes s’han de considerar alumnes de tots. Per això, els alumnes hauran

82

d’atendre les observacions donades per qualsevol mestre. Els mestres hauran
d’informar el tutor del grup de les possibles irregularitats que afectin algú de la
seva classe.
c. El respecte profund a l’escola, a les seves instal·lacions i a totes les
persones que s’hi apleguen.

Article 137. La convivència dins de l’aula

La convivència dins l’aula és responsabilitat del tutor o del mestre que estigui
impartint la classe i reflexa una actitud responsable respecte al treball propi i al
dels altres, alhora que afavoreix el desenvolupament de la personalitat i de la
integració social dels alumnes. Aquesta convivència requereix tenir en compte
les següents normes:
a. La classe ha de presentar un aspecte net, polit i ordenat. Així s’afavoreix la
creació d’un ambient agradable pel treball i la convivència. Els alumnes se
n’han de sentir responsables i col·laborar en la neteja i l’ordre.
b. Tots els alumnes han de respectar els companys, guardar silenci quan
calgui, realitzar ordenadament el seu treball, atendre les explicacions del
mestre i complir les instruccions que aquest doni.
c. L’alumne recollirà i ordenarà el seu material i equip personal sempre que
surti de classe.
d. El material d’ús comú i altres elements de la classe han de ser respectats i
cuidats.
e. Les entrades i sortides de classe s'han de realitzar amb ordre i amb un to de
veu adequat.
f. A les hores de classe no està permès menjar.
g. dins la classe el to de veu serà normal, s'evitaran els crits que puguin
molestar els altres.
h. Els alumnes no poden quedar-se a les classes i als passadissos sense el
control dels mestres.
i. Els alumnes no poden portar, ni entrar al centre menjant llaminadures, a
excepció de les que es portin per celebrar un aniversari (una per persona).
j. Els alumnes no podran repartir invitacions a festes dins del recinte escolar,
tret que convidin tots els companys de l'aula.

De la convivència en els espais comuns

Article 138. Consideracions generals

Per tal d'afavorir una bona convivència, cal que tots els membres de la
comunitat educativa adoptin un actitud responsable en la utilització dels espais
comuns. Es tindran sempre en compte les normes generals següents:
a. Cal tenir cura del material en tots els àmbits.
b. Finalitzades les activitats que es realitzen en algun dels espais comuns, tant
si són escolars com extraescolars, es constatarà que el material i el mobiliari
roman endreçat i en perfectes condicions, i en disposició de ser utilitzat per
qualsevol altre grup del centre.

83

c. En cas de causar danys a les instal·lacions, mobiliari o material, caldrà
informar el responsable de l'espai i l'equip directiu per tal que determini les
mesures oportunes

Article 139. El pati

El temps d’esbarjo és considerat com a part del procés formatiu i com a tal serà
tutelat i sota la responsabilitat dels mestres que els correspongui.
Donades les dimensions del pati del nostre centre, s'estableixen uns horaris,
especificats en el Pla Anual, que caldrà respectar diàriament.
Normes:
a. Els mestres respectaran l'horari i el torn de pati especificats en el Pla Anual.
En casos concrets, podran allargar o canviar el seu torn sempre que ho
consultin amb els mestres dels altres grups afectats.
b. No es permetran jocs violents o que puguin significar un perill per als
alumnes.
c. Cal mantenir-lo net, per la qual cosa es fomentarà l’ús de les papereres.
d. El so del timbre que assenyala la finalització del temps d'esbarjo serà atès
amb rapidesa tant pels alumnes com pels mestres.
e. Els alumnes de Primària podran jugar a jocs de pilota els dilluns, dimecres i
divendres. Els mestres vetllaran perquè així sigui.
f. Els mestres d'Educació Infantil vetllaran perquè quedin recollides i
endreçades les joguines que els seus alumnes fan servir a l'hora del pati.
g. En cap cas els alumnes podran accedir a l'armari de material del pati sense
la supervisió d'almenys un mestre. Les portes d'aquest armari sempre
romandran tancades.

Article 140. Sala multiusos

És l'espai multiusos del centre.
De forma regular, el mestre d'Educació Física l'utilitza per a les activitats de
Psicomotricitat del Parvulari i per alguna activitat molt concreta de l'especialitat
a Primària.
Esporàdicament i quan plou, el servei de menjador utilitza la sala com espai de
joc, després de dinar. Els monitors del servei són els encarregats de l'ordre i
manteniment del material en acabar l'horari de migdia.
En aquest espai s'hi realitzen exposicions, xerrades, trobades, etc, de tot
l'alumnat o per cicles o nivells, amb pares o públic en general.
Els mestres que realitzen l'activitat o el claustre si es tracta d'una convocatòria
general amb l'ajuda del conserge són els responsables del manteniment i ordre
del material.
La comissió d'estètica vetllarà per la bona imatge d'aquest espai.

Article 141. Sala de mestres gran

És l'espai on es troba la biblioteca de mestres, ells són els responsables de
l'ordre tant de llurs prestatges com dels col·lectius.
De forma regular, aquest espai sutilitza:

84

a. Desdoblament de grups. És responsabilitat del Cap d'estudis dissenyar
anualment l'horari d'utilització de l'espai.
b. Reunions de Claustre, Cicle gran i entrevistes
c. Menjador de mestres
d. Nens d'acollida matinal
Esporàdicament i quan plou, el servei de menjador utilitza l'espai per als jocs de
construcció.
L'espai conté l'equip de so antic i el nou.

Article 142. Sala de mestres petita

És l'espai de trobada diària dels mestres abans i després de les classes, de
treball individual i/o en petit grup.
La sala conté: els arxius d'informes, l'armari d'aparells electrònics d'ús exclusiu
dels mestres, i diversos taulers: el d'informacions sindicals; el d'informacions de
funcionament (substitucions, ordres del dia de diverses reunions, etc; i el
d'informacions d'activitats culturals i d'altres.
És responsabilitat de tots els mestres mantenir l'ordre d'aquest espai.

Article 143. Espais de gestió

El centre gaudeix de dos espais de gestió:
a. El despatx de direcció, on treballa i es reuneix habitualment l'equip directiu i
el de coordinació. L'equip directiu és responsable de l'ordre en aquest espai.
b. La secretaria, espai compartit entre l'administrativa i el conserge. Ells dos
són responsables de l'ordre en aquest espai.

Article 144. El menjador

És l'espai utilitzat diàriament per donar aquest servei als alumnes.
Donades les dimensions de l'escola, aquest espai sutilitza esporàdicament per
realitzar alguna activitat concreta i puntual de desdoblament de grup, trobada
de grups, etc.
Els alumnes no poden entrar en aquest espai si no estan acompanyats d'algun
adult.
Els responsables de l'ordre i manteniment del menjador són els monitors del
menjador i el servei de neteja.

145. Aula de Música

És l'espai on es desenvolupen les activitats pròpies d'aquesta especialitat.
Conté els instruments musicals que utilitzen els alumnes i el mestre
especialista.
En aquest espai és on els alumnes de parvulari realitzen activitats de grafisme i
de racons de joc i expressió.
Diàriament, també és utilitzada pel servei de menjador per posar a dormir els
alumnes d'Educació Infantil que ho necessiten.

85

La sala conté els armaris de música així com un tancat on s'hi endrecen els
matalassos i el material necessari per al descans dels petits, l'equip de música
de l'AFA, material de psicomotricitat i d'altres.
Cada usuri és el responsable de mantenir l'ordre en aquest espai.

Article 146. La biblioteca

És l'espai que conté llibres per a l'ús dels alumnes. Aquest espai conté també
un ordinador, un projector i una pantalla.
És responsabilitat del Cap d'estudis dissenyar anualment l'horari d'utilització de
l'espai.
Els alumnes no poden fer ús d'aquest espai sense la presència d'un adult.
En el PAC s'enregistra quin mestre del claustre és l'encarregat de mantenir
l'ordre d'aquest espai durant el curs.

Article 147. L'aula d'informàtica

És l’espai docent específic per l’ús i aprenentatge d’aquesta nova tecnologia.
El responsable d’aquesta aula és el coordinador d’informàtica del Centre que,
gestionarà el seu equipament i tindrà cura de l’inventari especialitzat.
El Cap d’Estudis realitzarà anualment una previsió d’ús d’aquest espai segons
els horaris de les aules.
El coordinador d’informàtica farà un control quantitatiu i qualitatiu de l’aula.
Igualment farà un resum valoratiu per integrar-lo a la memòria anual.
Normes específiques:
a. Els alumnes sempre estaran acompanyats per un mestre.
b. Els usuaris tindran cura d’obrir i tancar els ordinadors correctament i recollir
l’aula al finalitzar l’activitat.
c.Els mestres han de comunicar oralment al coordinador o per escrit al taulell
de la sala de mestres petita qualsevol incidència que hagin observat.

En aquest espai també s'hi endrecen els materials de Naturals. La
responsabilitat de l'ordre i manteniment d'aquests estris i materials diversos
recau en els mestres que en fan ús.

Article 148. La terrassa

És l'espai exterior on hi ha l'hort escolar. En tenen cura els alumnes de
menjador que visiten diàriament acompanyats per una monitora del servei.
Aquest espai també conté una rentadora, les capses amb draps i fregalls nets,
contenidors de reciclatge, l'estenedor i dues escales llargues lligades a la paret.
El conserge és el responsable del manteniment i neteja d'aquest espai.

Article 149. Material

És un espai d'ús exclusiu dels adults. Conté el material fungible que s'utilitza a
tots els nivells, el material de manteniment del conserge, l'arxiu històric del
centre, material de neteja i de l'AFA.

86

Cada usuari és responsable de l'ordre i manteniment de la part de l'espai que
utilitza. Pel que fa al material fungible, n'és responsable la comissió de material
els integrants de la qual, cada curs, queden consignats al PAC.

Article 150. Lavabos

El centre gaudeix de lavabos a totes les plantes i al pati.
Quan els alumnes es trobin al pati, faran ús del lavabo exterior i el de la planta
baixa, no estan autoritzats a pujar a les altres plantes.
Els alumnes de parvulari podran anar al lavabo quan ho demanin; els del cicle
inicial i mitjà, tret de situacions d'urgència, quan ho demanin entre classe i
classe; i els de cicle superior, només a l'hora del pati.
Els alumnes no estan autoritzats a utilitzar el lavabo de mestres.
Tota la comunitat educativa procurarà utilitzar els lavabos de forma correcta i
polida.

Dels documents del centre

Article 151. Documents curriculars

Els equips docents del centre elaboraran, revisaran i actualitzaran els
documents curriculars del centre, els quals seran aprovats pels òrgans
corresponents. Tenen la consideració de documents curriculars : el projecte
curricular del centre, les programacions didàctiques, els plans individualitzats i
els projectes d'innovació i recerca didàctica.
a. El centre desenvoluparà i completarà el currículum de l’educació infantil i
primària establert pel Govern de la Generalitat. El currículum elaborat pel
centre formarà part del seu Projecte Educatiu.
b. En el currículum del segon cicle de l’educació infantil, a partir de les
capacitats de l’etapa, s’estableixen: els objectius didàctics, els continguts a
desenvolupar en cada àrea i els criteris per a l’avaluació dels aprenentatges de
l’alumnat.
En el currículum de Primària queda especificat el conjunt de competències
bàsiques de l’Etapa de Primària, objectius i continguts, mètodes pedagògics i
criteris d’avaluació.
c. Els equips docents de cicle, han d’elaborar i avaluar els criteris per al
desplegament del currículum per a l’Etapa d’Infantil i Primària, i això implica
prendre decisions a nivell de centre sobre: concreció dels criteris metodològics,
organitzatius i d’avaluació, l’organització de les hores dedicades a cada àrea, la
distribució dels continguts al llarg del cicle, les mesures adequades d’atenció a
la diversitat i els mecanismes per organitzar el reforç d’aprenentatges.
d. Correspon als equips de cicle elaborar i avaluar les programacions
didàctiques en coherència amb el currículum establert i els criteris acordats per
al desplegament del currículum en el projecte educatiu de centre, així com les
orientacions didàctiques de les guies corresponents a les àrees que
s'imparteixin amb el suport de llibres de text.
e. D’acord amb l’Ordre EDU/296/2008, de 13 de juny, quan les adaptacions
incorporades en la programació ordinària de l’aula i les mesures de reforç o

87

ampliació previstes poden ser insuficients per atendre les necessitats
educatives d’un alumne/a, caldrà elaborar un pla individualitzat que reculli el
conjunt d’ajudes, suports i adaptacions que pugui necessitar en diferents
moments i contextos escolars. Aquest pla podrà comportar que algunes àrees o
part de les àrees no s’imparteixin.
El responsable d'elaborar aquest pla serà el tutor de l'alumne, amb la
col·laboració dels docents, dels serveis educatius i altres professionals que
participen en l’atenció de l’alumne. El tutor també serà responsable de la
coordinació i seguiment del pla.
f. Els projectes d'innovació i recerca podran ser promoguts pels equips docents
del centre o pel claustre. En tot cas caldrà que el Claustre i el Consell Escolar
de centre els aprovi, després d'haver-los estudiat i valorat.
Tant per a la proposta com per al desplegament, es procurarà que els projectes
d'innovació i recerca didàctica siguin desplegats a través de les comissions "ad
hoc".

Article 152. Documents de gestió

L'equip directiu elaborarà, revisarà i actualitzarà els documents de gestió del
centre, els quals seran aprovats pels òrgans corresponents. Tenen la
consideració de documents de gestió: el projecte educatiu, el reglament de
règim interior, la programació general de centre, la memòria anual, el
pressupost, els plans específics com el pla d'avaluació i el projecte de direcció.

El Projecte educatiu serà revisat, com a mínim, cada quatre anys coincidint
amb la renovació de l'equip directiu qui elaborarà la proposta de modificació o
actualització, si cal, al Claustre de mestres i al Consell Escolar que resoldrà
l'aprovació o reelaboració.

Pel que fa a les NOFC seran revisades amb la mateixa periodicitat que el PEC
i sempre que calgui, a finals del 2n trimestre, a proposta de qualsevol membre
dels òrgans col·legiats del centre sempre i quan la presenti per escrit.

Dels llibres de text i del material didàctic

Article 153. Elecció dels llibres de text i material didàctic

Per la importància d’aquest tipus de material, caldrà tenir en compte els
aspectes següents:
a. No podran ser substituïts abans d’haver transcorregut un període mínim de
quatre anys.
b. La iniciativa per a substituir un llibre de text s’acompanyarà de les raons
pedagògiques i/o de la normativa que aconsellen la substitució.
c. L’AFA del Centre s’encarregarà de la venda i distribució d’aquest material.

En la selecció dels llibres de text i material didàctic, caldrà tenir presents les
consideracions següents :
a. La coherència pedagògica entre els cicles i l’escola

88

b. El Projecte Curricular del Centre.
c. El material que ha donat bons resultats i que cal mantenir.
d. El centre posarà especial cura a revisar aquells materials, il·lustracions i
textos que s'utilitzin en els dossiers, les fitxes o els altres instruments de treball
que elabori el mateix centre per tal de promoure la igualtat d'oportunitats per als
nois i noies.
e. Així mateix, el centre vigilarà que en l'ensenyament i en l'ús del llenguatge
s'adoptin les expressions i les formes no discriminatòries.

Article 154. Reutilització dels llibres de text

a. Els llibres de text llengua catalana, castellana, anglesa i matemàtiques, en el
Cicle Mitjà i en el Superior són propietat de l’escola. Cada començament de
curs es reparteix el lot de llibres a cada alumne per a la seva utilització. Aquest
es compromet, juntament amb la seva família, a fer-ne un bon ús i a retornar-lo
al final de curs sense guixots ni desperfectes.
b. Els mestres vetllaran per inculcar aquesta bona actitud i controlaran el
material.
c. Si al final o en el transcurs del curs, el llibre es perd o deteriora per un mal ús
intencionat, la família haurà de reposar-lo.
d. Les famílies pagaran una quota mínima per aquest servei per poder fer front
a possibles reposicions que per l’ús i els anys s'hagin de fer.

De la salut escolar i les normes sanitàries

Article 155. Alumnat

a. Els alumnes hauran d’assistir a classe en condicions de salut i higiene que
no comportin un risc anormal per la resta de persones de la Comunitat Escolar.
En cas d’observar deficiències a criteri del mestre, s’informarà a la família que
haurà de posar el remei que calgui.
b. Els alumnes amb malalties contagioses no podran assistir a l’escola. Per
admetre’l caldrà que porti un justificant conforme l’alumne està recuperat i en
condicions d’assistir a classe.
c. El Centre, a través de l’Equip Directiu, mantindrà contactes amb l’Àrea
Bàsica de Salut de Premià de Mar per qüestions sanitàries de l'escola.
d. El personal docent del Centre procurarà atendre els alumnes en cas de lesió
lleu i avisarà un altre mestre o a direcció per atendre la resta de la classe.
e. Quan es detecti que un alumne/a té polls, el tutor ho comunicarà als pares
de tota la classe per tal que aquests apliquin el tractament oportú.
f. Quan es doni el cas d’alguna malaltia infecto-contagiosa, els nens/es es
quedaran a casa fins que hagi remès.
g. Quan el nen/a tingui febre o es trobi malament, s’intentarà localitzar la
família, per tal que prengui les mesures més oportunes.

89

Article 156. Medicacions

Per norma general, els mestres no administraran cap tipus de medicació.
En cas que l’alumne n’hagi de prendre, caldrà que els pares signin el permís,
tot indicant la prescripció mèdica i l'entreguin al tutor.
Les famílies amb fills que tinguin intolerància a determinats aliments hauran de
portar una certificació mèdica i comunicar-ho al tutor i a la coordinadora del
servei de menjador, si és el cas, qui prendran les mesures oportunes tant a
l’aula com al menjador.

Article 157. Ús de la farmaciola

El Centre disposa d’una farmaciola per atendre les necessitats sanitàries
bàsiques dels alumnes i els treballadors de l’escola.
Tot el personal docent de l’escola podrà fer ús de la farmaciola.
El mestre Coordinador de Riscos Laborals procurarà que la farmaciola
contingui els elements necessaris per atendre els alumnes, tal com marca la
normativa sanitària vigent.

En horari escolar, en cas de malaltia o lesió/accident el procediment dels
mestres serà:
a. En cas de malestar de l’alumne amb febre, mal de cap,..., es telefonarà a la
família i se li comunicarà. La família haurà de venir a buscar el seu fill. Si per
alguna raó hagués de trigar molt, la família pot autoritzar el mestre que li
subministri un analgèsic (paracetamol en cas de febre o dolor). Per autoritzar
aquesta acció, els pares o tutors signaran la pertinent autorització en el
moment de la matrícula. Aquesta autorització tindrà validesa durant tota
l'escolaritat de l'alumne en el centre. (Veure annex 6. Model autorització per
dispensar Paracetamol)
b. Lesió lleu: el mestre tutor o monitor que dirigeix l’activitat de l’alumne en
aquell moment serà qui atendrà l’alumne. La família serà informada a la sortida
i/o telefònicament després d’haver atès l’alumne.
c. Lesió greu: mentre un mestre atén l’alumne un altre mestre del centre o la
direcció telefonarà al 112 i se seguiran les indicacions que aquest organisme
doni. Paral·lelament, es trucarà la família per tal d’informar-la.
L’escola organitzarà l’atenció a la resta d’alumnes de l’aula.
d. Si es produeix l’accident, fora de l’horari escolar, el responsable d’atendre
l’alumne, serà el monitor/a que estigui dirigint l’activitat en aquells moments, i
seguirà les mateixes pautes dels apartats a, b i c.

Article 158. Consum de tabac, alcohol i altres substàncies tòxiques

No es permet el consum de tabac, alcohol ni d’altres substàncies tòxiques dins
el recinte escolar.
Aquesta normativa d’ús del tabac, alcohol i altres substàncies tòxiques afecta a
qualsevol membre de la comunitat escolar o persona que es trobi dins del
Centre.
Els senyals de prohibit fumar estan penjats en llocs i zones ben visibles per a
tot el personal que entra al Centre.

90

Dels serveis a les famílies

Article 159. El servei de menjador

159.1 El centre disposa de servei escolar, que s'organitza d'acord al que
disposa el Decret 160/1996, de 14 de maig, i seguint el preceptiu pla de
menjador escolar que l'empresa de càtering i monitoratge elabora anualment a
l'efecte. Aquest pla seguirà criteris alimentaris i educatius, i inclourà tant
l'organització dels àpats com el desenvolupament d'activitats educatives de
lleure per part de l'alumnat.

159.2 El funcionament del menjador escolar segueix les directrius del consell
escolar del centre i sota el control i supervisió del director. La concreció anual
d'aquest funcionament s'integrarà a la programació general de centre.

159.3 La valoració del funcionament d'aquest servei s'inclourà a les respectives
memòries anuals i serà tinguda en compte per a la millora i actualització del pla
de menjador escolar.

159.4 Els alumnes usuaris del servei de menjador no podran sortir del centre
per realitzar cap altra activitat que no sigui de caire terapèutic. En aquest cas,
caldrà sol·licitar permís a la direcció del centre i presentar la prescripció
realitzada per un metge, psiquiatre, psicòleg o psicopedagog col·legiat i
l’autorització dels pares o tutors. El centre es reserva el dret a no autoritzar la
sortida de l’alumne si comporta un greu perjudici a l’organització o bon
funcionament del servei.

159.5 L'AFA del nostre centre s'ocupa del funcionament i comptabilitat del
servei de menjador. La direcció haurà de garantir que es porta la pertinent
comptabilitat, separada de la comptabilitat general del centre.

Article 160. El servei d'acollida matinal

160.1 L'AFA ofereix un servei d'acollida cada curs, l'horari del qual es concreta
anualment segons les necessitats de les famílies.

160.2 Les famílies poden utilitzar aquest servei de forma fixa o esporàdica.
Serà l'AFA qui determinarà els preus de les diferents modalitats i horaris.

160.3 Les normes de convivència seran les mateixes que les del centre en
hores lectives i de menjador, reflectides en aquest reglament.

Article 161. Les activitats extraescolars

161.1 Són aquelles que no tenen continguts propis de les activitats lectives ni
de les activitats complementàries, són planificades, programades, organitzades
i desenvolupades prioritàriament per l’AFA. Tenen com a finalitat la formació de
l’alumnat en aspectes socioeducatius i de lleure sense relació directa amb

91

l’activitat pròpiament escolar. Tenen caràcter voluntari per a l’alumnat. Es
desenvolupen fora de l’horari lectiu i sense que puguin interferir en el normal
desenvolupament de les activitats escolars lectives o complementàries. Es
poden realitzar dins o fora de les instal·lacions del Centre, sense perjudici dels
requisits que puguin establir, dins de les seves competències, l’Ajuntament i
òrgans de govern del Centre. Tant el Consell escolar com la Direcció del Centre
hi col·laboraran facilitant i estimulant la seva realització amb la cessió d’espais i
material del Centre, i en tots aquells aspectes que siguin de la seva
competència, d’acord amb el procediment previst en aquest reglament de règim
intern, el que estableixi el seu Consell Escolar, i tenint en compte el normal
desenvolupament de la vida escolar.

161.2 En les activitat extraescolars, organitzades per l’associació de mares i
pares d’alumnes, podran participar els alumnes de les famílies que són socis,
segons els seu estatut.

161.3 La Direcció del Centre facilitarà el desenvolupament de les esmentades
activitats i la seva integració en la seva vida escolar i les inclourà en el PAC
que anualment aprova el Consell Escolar.

161.4 Les activitats extraescolars seran organitzades, programades, dirigides i
quedaran sota la responsabilitat de les entitats o persones que hagin fet la
sol·licitud. Aquesta mateixa entitat serà responsable de les actuacions del
personal contractat per a portar a terme aquestes activitats, al qual haurà de
donar a conèixer la normativa d’aquest reglament els pugui afectar en el
desenvolupament de l’esmentada activitat.

161.5 Qualsevol activitat extraescolar que es porti a terme en el Centre per part
de l’AFA, haurà de ser aprovada pel Consell Escolar, fent constar a la
corresponent acta que la seva realització tindrà lloc fora de l’horari escolar i
dins els espais que preceptivament es delimitaran per a la seva execució, amb
la responsabilitat exclusiva de l’AFA del compliment de les condicions d’ús que
s’acordin. L’AFA informarà l’Ajuntament dels horaris i espais utilitzats.

161.6 Les associacions de mares i pares d’alumnes, com persona jurídica,
podrà contractar, sota la seva responsabilitat, personal o empreses per realitzar
les activitats que organitzi dins les seves competències. El personal que tingui
cura de la realització d’aquestes activitats extraescolars haurà d’estar
degudament contractat per l’AFA i donat d’alta a la S. Social, bé sigui com a
treballador/a per compte aliena o bé com a treballador/a per compte pròpia.

161.7 L’AFA serà responsable de:
a. Supervisar el bon funcionament i de la utilització del material escolar.
b. Informar els monitors/es de les activitats que es portaran a terme en el
Centre durant el curs escolar.
c. Informar l'equip directiu dels alumnes participants per tal que els mestres ho
tinguin en compte en el moment de la sortida de la tarda.

92

d. Informar de la normativa pactada, prèviament, entre les associacions de
mares i pares d’alumnes i l’escola a començament de curs i el coneixement de
les NOFC aprovades pel Consell Escolar.
e. Coordinar amb l’equip directiu el seguiment i l’avaluació de les activitats
extraescolars que es porten a terme durant el curs escolar.

161.8 El Consell Escolar vetllarà pel bon desenvolupament de les activitats
extraescolars així com de la correcta actuació del personal contractat per
l’entitat organitzadora, i es reserva el dret d’interrompre aquestes activitats per
causa de força major o quan no s’ajustin a les disposicions d’aquestes NOFC.

Dels recursos materials

Article 162. Mobiliari i material comú de l'escola.

162.1 S'entén com a material comú d'escola tot el material necessari pel
funcionament de les classes. Aquest material és comprat per l'escola i es troba
a disposició dels mestres (sala de material). Cada nivell disposa de material
comú bàsic per al correcte desenvolupament de les activitats d’aula.
L’adquisició de material es farà d’acord amb el pressupost que anualment
aprova el Consell Escolar.

162.2 Quan es tracti de material d’ús general, com ara: fotocopiadora, material
audiovisual, ordinadors, etc. serà l’equip directiu, escoltat el claustre, qui
s’encarregui de la seva adquisició.
Quan es tracti de l’adquisició de material específic de grup, nivell, cicle o àrea,
serà el mestre corresponent l’encarregat d'adquirir-lo.

162.3 L'escola pot acceptar donacions o cessions d’ús, realitzades per les
associacions de mares i pares d’alumnes, tant de béns mobles com de béns
fungibles.

162.4 El mobiliari i material escolar no fungible del Centre haurà de relacionar-
se de manera detallada a l’Inventari General del Centre, esmentant el tipus, la
classe, el nombre d’unitats i l’estat de conservació d’aquest material.
Quan algun element del mobiliari o del material no fungible es faci malbé,
desaparegui o sigui transferit a un altre lloc, es donarà de baixa a l’Inventari i
se’n farà constar la causa i la justificació documental.

162.5 El Consell Escolar promourà la renovació de l’equip escolar i les seves
instal·lacions i en supervisarà la seva correcta conservació.

162.6 La formulació i actualització de l’Inventari del Centre és responsabilitat
del Secretari.

93

Article 163 Utilització de l’edifici, mobiliari en general i de les aules
específiques

163.1 Els treballadors del Departament d’Ensenyament són els qui fan ús de
l’edifici, mobiliari i aules en horari lectiu i de menjador.
La utilització social de l'edifici i instal·lacions fora de l’horari escolar requereix
l'autorització de l’Ajuntament de Premià de Mar.

163.2 Les activitats extraescolars o complementàries organitzades per l’ AFA
requereixen fer un tràmit d’autorització prèvia a l’Ajuntament de Premià de Mar i
ser aprovades pel Consell Escolar del Centre en la programació anual.

163.3 Fora d’aquest horari escolar i extraescolar de l’AFA, l’Ajuntament pot fer
ús de les instal·lacions i edificis, adoptant les mesures oportunes en matèria de
vigilància, manteniment i neteja dels locals i instal·lacions emprades, de tal
manera que quedin en l’estat adequat per al seu ús posterior per alumnes i
professors en activitats ordinàries. Així mateix, respon que els equipaments i
materials del centre eventualment emprats per l’exercici de l’activitat romanen
en perfecte estat d’ús un cop aquella ha finalitzat. Si cal, els substituirà o
repararà sense cost per l’escola.

163.4 Les responsabilitats derivades de l’ús social del Centre són
responsabilitat de les administracions, institucions, organismes i persones
físiques o jurídiques que hagin estat autoritzades per al seu ús, i hauran de
subscriure una pòlissa de responsabilitat civil que garanteixi sense limitació la
reparació dels possibles danys en instal·lacions.

Article 164. La fotocopiadora i multicopista

164.1 La fotocopiadora serà d’ús pels mestres, el conserge, l' AFA i el servei de
menjador. Cadascun d’ells disposarà d’un codi per poder fer-ne ús, i així
quedaran comptabilitzades les còpies realitzades i es podrà fer el pagament de
la partida corresponent.

164.2 La multicopista s’utilitzarà quan s’hagin de fer més de 15 còpies.

164.3 Tothom és responsable de l’ús correcte de les màquines. Si es detecta
qualsevol problema de funcionament s’ha de donar immediat avís al conserge
i/o secretaria.

164.4 Tot el material digital: els ordinadors, les PDI, càmeres de fotografiar i de
vídeo, seran inventariats i utilitzats pels mestres i alumnes.
Tothom és responsable de l’ús correcte d’aquest material. Si es detecta
qualsevol problema de funcionament s’ha de donar immediat avís a la
coordinació d’informàtica i/o al despatx.

94

Article 165. Material escolar col·lectiu dels alumnes

165.1 El material escolar fungible utilitzat pels alumnes de cada aula serà d’ús
col·lectiu.

165.2 Cada família, durant l’estiu, podrà fer-ne el pagament i presentarà el
rebut corresponent a inici de curs per poder comprar els llibres de text a través
de l'AFA qui en portarà el control. Els diners seran ingressats en un compte de
l’AFA per aquest concepte. Anualment, lAFA transferirà al centre els diners
recaptats, repartits en diferents conceptes, el més important dels quals serà
sempre el de material fungible.

165.3 La comissió de material farà les comandes del material necessari,
controlarà els albarans a la seva rebuda i donarà la conformitat al Secretari per
realitzar-ne el pagament.

165.4 El material d’aula és d’ús comú i es compartirà entre tots els companys i
companyes. Es proporcionarà als alumnes tot el material fungible necessari per
a totes les activitats escolars.
Si algun alumne fa malbé intencionadament algun dels materials, s’informarà a
la família i l’haurà de reposar.

De la gestio de la documentació

Article 166. Arxius i expedients

La informació individual que l’escola té en els seus arxius i bases de dades
queda restringida a l’ús intern del personal docent i està subjecte al que dicta la
legislació vigent al respecte. Només el pare, mare o tutor legal de l’alumne
podrà tenir accés a la informació personal dels seus fills.
La informació general o estadística sobre l’escola només podrà ser facilitada a
entitats públiques.

Article 167. Privacitat i confidencialitat de les dades

Per garantir la privacitat i confidencialitat de les dades personals es seguiran
les normatives següents:
a. El dret fonamental a la protecció de dades de caràcter personal el configuren
l’article 18.4 de la Constitució espanyola i l’article 31 de l’Estatut d’autonomia
de Catalunya com a dret a l’autodeterminació informativa (STC 292/2000), i es
desenvolupa mitjançant la Llei orgànica 15/1999, de 13 de desembre, de
protecció de dades de caràcter personal (LOPD)) i el seu reglament (Reial
decret 1720/2007).
b. La Llei 15/1999 té per objecte garantir i protegir, pel que fa al tractament
deles dades personals, les llibertats públiques i els drets fonamentals de les
persones físiques, i especialment del seu honor i la seva intimitat personal i
familiar.

95

c. A les Especificacions de les NOFC es recull el document que regula la
Protecció de dades de caràcter personal per a centres i serveis educatius,editat
pel Departament d’Ensenyament. Aquí es farà esment d’algunes concrecions:
c.1 Els centres i els serveis educatius tracten informació del seu alumnat, del
personal docent i d’administració i serveis, col·laboradors externs, pares i
mares, tutors, professionals que presten serveis…
c.2 El tractament de dades de caràcter personal necessari per gestionar els
processos en l’àmbit educatiu, l’ús de les tecnologies de la informació i la
comunicació i la capacitat d’aquestes tecnologies per tractar grans volums de
dades, així com les diferències d’interpretació que pot suscitar l’aplicació de la
normativa vigent en matèria de protecció de dades, aconsellen elaborar unes
consideracions destinades als centres i serveis educatius que són:

 Les dades són de les persones.

 Cal informar i demanar el consentiment sempre.

 Cal sol·licitar només dades que siguin adequades, pertinents i no
excessives, amb finalitats concretes, i actualitzar-les.

 S'han de cancel·lar les dades quan no siguin necessàries i fer-ho de
manera adequada.

 Cal facilitar l’exercici de drets ARCO als titulars de les dades.

 No es poden cedir dades sense l’autorització pertinent.

 Cal complir el deure de secret.

* Modificació aprovada per consell escolar el 2-3-2016

Article 168. Tractament d’imatges i/o de veu en relació a les activitats
educatives

a. Es consignarà el període de validesa en l’autorització que serà mentre
estigui al centre escolar.
b. S’especificaran explícitament els mitjans de difusió o entorns on es publicarà
aquest material i les finalitats concretes de la difusió: anuari del centre, pàgina
web del centre, intranet del centre, webs del Departament d’Ensenyament,
publicacions, ràdio local… o en entorns de distribució no controlats: YouTube…
c. L’autorització que proporciona el Departament considera només les activitats
educatives del centre educatiu; qualsevol altre tractament requereix un nou
consentiment concret i explícit.

Ús dels mòbils, i d'altres dispositius, al centre i/o a les activitats
organitzades pel centre:

d. Pel que fa als mestres:

L’exemplaritat del professorat és un component essencial de tota praxi reeixida.
L’ús dels mòbils dins de les instal·lacions d’un centre educatiu per part de tots
els membres de la comunitat escolar ha de ser coherent amb els principis i
normes establerts. Per tant, normes similars a les que regeixin per a l’alumnat
també han de ser assumides pel professorat i les persones presents en el

96

recinte del centre. L’exemple del professorat s’estén a la seva actitud davant la
tecnologia, l’ús que en fa i l’impuls que li dóna.

Per aquest motiu, els mestres no utilitzaran el mòbil per a assumptes personals
durant les hores lectives, tret de situacions d'excepcional gravetat.

e. Pel que fa als alumnes:

Malgrat fins ara ha estat norma d'escola que els alumnes no puguin dur mòbil al
centre, entenem que, donades les dificultats de conciliació dels horaris laborals
dels pares amb els escolars dels fills, algunes famílies creguin necessari que
els seus fills portin mòbil.

A més, els alumnes, com a usuaris conscients dels dispositius mòbils han de
conèixer què es pot fer i què no, desenvolupar pautes de comportament
responsable, segur i legal i, si escau, donar compte de les seves accions. En
aquest sentit, la incorporació dels dispositius mòbils al centre ofereix una
oportunitat única de presentar orientacions sobre el seu bon ús i d’articular la
conversa d’alumnes i professors sobre aquest tema

Així doncs:
e.1. Els alumnes que ho necessitin podran portar mòbil. Aquest haurà d'estar
apagat i dins la motxilla durant tot l'horari escolar, tret que l'hagin d'utilitzar per
a una tasca d'escola i seguint les indicacions del mestre.
e.2. A l'alumne que dugui mòbil i no segueixi les indicacions consignades a
l'apartat e.1, se li retirarà l'aparell i s'entregarà a direcció on quedarà en
custòdia fins que els pares o tutors mantinguin una entrevista amb l'equip
directiu i signin el document acreditatiu del retorn.
e.3. Els alumnes no podran enregistrar imatges a través de cap tipus de
dispositiu, tret dels casos en què segueixin indicacions del mestre, per a
tasques escolars.
f. Pel que fa als pares:
Diferenciem les activitats en què hi participa tota la comunitat educativa de les
que només hi participa algun pare/mare col·laborador/a puntual.
f.1. Donada la impossibilitat de controlar els enregistraments que realitzin les
famílies en les activitats col·lectives, considerem aquests enregistraments d'ús
personal amb el compromís de no publicar-los ni a les xarxes ni a cap mitjà de
difusió.

L'escola no es fa responsable de les imatges que puguin publicar pares i
mares enregistrades en actes oberts a la col·lectivitat.
f.2. Per tal de protegir el dret a la imatge i a la difusió equànime i controlada
dels enregistraments d'activitats diverses, els pares i mares col·laboradors
puntuals en una activitat concreta -com ara: acompanyant d'una excursió o una
sortida o a la piscina, ajudant en un taller o en una activitat dins l'aula, dia del
protagonista a Educació Infantil, etc- no podran enregistrar ni so ni imatges
amb el seu mòbil personal.

97

Article 169. Destrucció de dades

Les dades personals, contingudes en documents electrònics o en suport paper,
han de ser cancel·lades i/o suprimides d’acord amb el que preveuen les
disposicions aplicables i en tot cas aplicant les mesures de seguretat adients a
la sensibilitat de les dades.

Article 170. Cessió de dades

170.1. Cessions de dades a cossos de seguretat:
Es poden facilitar quan la sol·licitud sigui concreta i especifica (mai sol·licituds
massives de dades), i quan:
a. Quedi degudament acreditat quel’obtenció de dades resulta necessària per
prevenir un perill real i greu per a la seguretat pública o per reprimir infraccions
penals.
b. Que la petició s’efectuï amb la motivació deguda, que acrediti la seva relació
amb els supòsits exposats, deixant-ne constància. La petició s’ha d’efectuar per
mitjà d’un suport documental que en deixi constància. Es considera admissible
l’expedició d’una ordre o un ofici elaborat per la mateixa policia a càrrec de les
actuacions.
c. En casos de desprotecció social dels menors, aquesta cessió es pot produir
per requeriment de la policia local als centres educatius o per iniciativa pròpia
en detectar situacions de risc.

170. 2. Cessió de dades a les AFA:
No es poden facilitar a l’AFA les dades personals dels alumnes sense el
consentiment dels pares o tutors legals, ja que aquesta cessió no està recollida
en cap de les excepcions de la normativa vigent en matèria de protecció de
dades.
L’AFA, com a associació, ha de declarar els seus propis fitxers i tractaments.

Article 171. Deure de secret

El responsable del fitxer i tothom que intervingui en qualsevol fase del
tractament de les dades de caràcter personal estan obligats al secret
professional pel que fa a les dades i al deure de guardar-les, obligacions que
subsisteixen fins i tot després de finalitzar les seves relacions amb el titular del
fitxer o, si escau, amb el seu responsable.
L’incompliment del deure de secret és motiu d’aplicació de règim disciplinari.

98

DISPOSICIONS FINALS

Primera. Interpretació del reglament

1. Es faculta el director per a la interpretació del present reglament.
2. Pel que fa als deures de l'alumnat i el seu règim disciplinari, es faculta
igualment la comissió de convivència per a la interpretació aplicativa al cas
concret.

Segona. Modificacions

1. Aquest reglament és susceptible de ser modificat per les causes següents:
perquè no s'ajusti a la normativa de rang superior segons el control que efectua
el Departament d’Ensenyament, perquè canviï la normativa de rang superior,
com a conseqüència de la seva aplicació; per l'avaluació que en faci el consell
escolar, perquè concorren noves circumstàncies a considerar o nous àmbits
que s'hagin de regular.
2. El consell escolar ha d'aprovar per la majoria requerida les modificacions del
reglament.
3. Les modificacions poden proposar-se a través dels òrgans de govern, els
òrgans de coordinació i les associacions de pares i d'alumnes.

Tercera. Especificacions del reglament

1. Es d'aquest, a càrrec dels òrgans poden elaborar especificacions del
reglament que no suposin una modificació d'aquest, a càrrec dels òrgans i
responsables del desenvolupament de les funcions atribuïdes en aquest. Es
tractarà de manuals de funcions quadres lineals de distribució del treball,
esquematitzacions gràfiques de processos i dinàmiques, o altres d'anàlegs.

2. El consell escolar ha de conèixer i supervisar aquestes especificacions, en
les quals podrà introduir modificacions, i que no seran vàlides ni aplicables en
tant que contradiguin el contingut d'aquest reglament.

Quarta. Publicitat

1. Aquest reglament es difondrà a tots els membres de la comunitat educativa
en el moment de la seva aprovació i abans de l’entrada en vigor.

2. Igualment, es farà difusió d’aquest document a cada nou membre del
personal i a cada nova família que s'incorpori a aquesta comunitat educativa.

3. S'explicaran els punts més rellevants d'aquest reglament a l'alumnat, en el
decurs de la normal activitat acadèmica, segons les respectives edats.

4. S'editarà un resum del reglament que en faciliti la comprensió global i
permeti un nivell de lectura més general, que emfatitzi els aspectes més
rellevants. Aquest resum es difondrà juntament amb el text íntegre del
reglament.

99

5. Totes les modificacions que s'introdueixin tindran el mateix procés de difusió
que s'ha descrit anteriorment.
6. El consell escolar vetllarà per tal que sempre es disposi d'exemplars del
reglament i del seu resum actualitzats i a l'abast de qualsevol membre de la
comunitat educativa.

Quinta. Dipòsit

1. D'acord amb el que disposa l'article 11.2 del Decret 198/1996, es dipositarà
un exemplar del text d'aquest reglament a l’àrea territorial del Departament
d’Ensenyament, que ha de vetllar per la seva adequació a la normativa vigent.
2. Igualment es procedirà per a les modificacions del reglament.
3. S'arxivarà i estarà a disposició de qualsevol membre del consell escolar la
còpia de la instància amb què s'efectua la tramesa de dipòsit del reglament.

Sisena. Entrada en vigor

Aquest reglament entrarà en vigor a partir del dia 16 de juny de 2020

La directora
Pilar Guerra López

		2022-12-01T16:04:10+0100
	MARIA PILAR GUERRA LOPEZ - DNI 52398603A

