

Instruccions

per a l'organització i el funcionament
dels centres educatius públics
d'educació infantil i primària i
d'educació especial

Curs 2008-2009

RESOLUCIÓ de 30 de juny de 2008 per la qual s'aproven les instruccions per a l'organització i el funcionament dels centres educatius públics d'educació infantil i primària i d'educació especial per al curs 2008-2009.

A fi d'establir els aspectes d'organització i funcionament i les orientacions generals per a l'aplicació pràctica de la normativa vigent en els aspectes didacticopedagògics, participatius i de gestió dels centres educatius públics d'educació infantil i primària i d'educació especial, i sens perjudici de les normatives específiques que regulen situacions particulars, en virtut de les atribucions conferides per l'article 16 de la Llei 13/1989, de 14 de desembre, d'organització, procediment i règim jurídic de l'Administració de la Generalitat de Catalunya,

Resolc:

1. Aprovar les instruccions per a l'organització i el funcionament dels centres educatius públics d'educació infantil i primària i d'educació especial per al curs 2008-2009 en els termes establerts en aquesta Resolució.
2. Donar publicitat de les instruccions per a l'organització i el funcionament dels centres educatius públics d'educació infantil i primària i d'educació especial per al curs 2008-2009 a www.gencat.cat/educacio
3. Que els directors i directores donin a conèixer el contingut de les instruccions als diferents sectors de la comunitat educativa.

Barcelona, 30 de juny de 2008

M. Dolors Rius i Benito
Secretària general

Instruccions per a l'organització i el funcionament dels centres educatius públics d'educació infantil i primària i d'educació especial per al curs 2008-2009

I. Organització general del centre	5
1. Consolidar la llengua catalana, i l'occità d'Aran si escau, com a eix vertebrador d'un projecte educatiu plurilingüe. El projecte lingüístic	6
2. Integració escolar i social de l'alumnat: el centre acollidor	7
2.1. Fomentar l'educació intercultural en un marc de diàleg i de convivència.....	8
2.2. Promoure l'equitat a fi d'evitar qualsevol tipus de marginació	9
2.3. Coordinador/a de llengua, interculturalitat i cohesió social del centre	10
2.4. Convivència i èxit escolar. Projecte de convivència	10
2.5. Centre educatiu i entorn: l'educació comunitària	11
3. Atenció a les necessitats educatives de l'alumnat.....	12
3.1. Acció tutorial	12
3.2. Atenció a la diversitat	13
3.3. Atenció a l'alumnat amb necessitats educatives especials.....	15
3.4. Atenció a l'alumnat nouvingut	17
3.5. Atenció a l'alumnat que pateix malalties prolongades	20
3.6. Desplegament del currículum en els centres d'educació especial	21
4. Projecte per a la millora de la qualitat dels centres educatius públics (PMQCE)	21
5. Programes educatius	22
5.1. Biblioteca escolar	22
5.2. Pla de llengües estrangeres.....	23
5.3. Programa de convivència.....	24
6. Projectes d'innovació educativa	24
7. Avaluació de centre	25
8. Coordinació entre primària i secundària	26
9. Programació general anual del centre	26
10. Programacions didàctiques	27
II. Organització del currículum.....	28
11. Normativa d'aplicació	28
12. Aspectes prioritaris	28
12.1. Competències bàsiques	28
12.2. Educació infantil	28
12.3. Educació primària.....	29
13. Tecnologies per a l'aprenentatge i el coneixement.....	30
14. Ensenyament de la religió	32
15. Avaluació i promoció de l'alumnat.....	33
III. Organització del curs.....	35
16. Calendari escolar	35
17. Horari del centre.....	35
18. Horari de l'alumnat	36
19. Horari del professorat.....	38
19.1. Horari general del professorat.....	38
19.2. Reduccions de jornada.....	40
19.3. Dedicació horària dels òrgans de govern i càrrecs de coordinació	44
20. Criteris d'assignació dels mestres als diferents cicles, cursos i àrees.....	44
21. Mestres especialistes	44
21.1. Mestres especialistes en música	45
21.2. Mestres especialistes en educació física	45
21.3. Mestres especialistes en llengua estrangera	45
21.4. Mestres especialistes en educació especial	46
21.5. Mestres especialistes en audició i llenguatge	47
21.6. Mestres d'unitats de suport a l'educació especial	47
21.7. Mestres de religió	48

22. Personal d'administració i serveis i de suport socioeducatiu	49
22.1. Funcions, jornada i horaris	49
22.2. Organització i condicions laborals	54
IV. Zones escolars rurals	57
23. Mestres especialistes itinerants	57
24. Reunions de claustre de la ZER	58
25. Dedicació horària dels òrgans de govern - ZER	58
26. Substitucions en ZER	59
V. Aspectes generals	60
27. Assistència del professorat	60
27.1. Llicències	60
27.2. Permisos	61
27.3. Substitucions	63
27.4. Faltes d'assistència o de puntualitat	64
28. Gestió econòmica dels centres	65
29. Gestió acadèmica i administrativa	65
30. Recollida de dades a efectes estadístics	65
31. Responsabilitat civil	65
32. Drets i deures de l'alumnat	66
33. Foment de la igualtat d'oportunitats per a nens i nenes	66
34. Llibres de text	67
35. Beques i ajuts	68
36. Seguretat i salut	68
36.1. Plans d'emergència	68
36.2. Accidents laborals	68
36.3. Coordinació de prevenció de riscos laborals	69
36.4. Farmaciola	70
36.5. Administració de medicació a alumnes	70
36.6. Prevenció del tabaquisme i de l'alcoholisme	70
36.7. Control de plagues	71
36.8. Materials	71
37. Actuacions, tràmits i gestions en determinats casos d'accident o incident	71
37.1. Actuacions en el supòsit de possible lesió en béns o en drets de particulars (danys soferts en la seva integritat física i/o en els seus béns materials)	71
37.2. Actuació en situacions d'emergència vinculades a l'àmbit escolar	72
37.3. Responsabilitat patrimonial de l'Administració pública	73
38. Actuacions en el supòsit d'absentisme de l'alumnat	73
39. Actuacions en el supòsit de retard en la recollida de l'alumnat a la sortida del centre	73
40. Actuacions en cas de queixes sobre la prestació del servei que qüestionin l'exercici professional de personal del centre	74
41. Criteris d'actuació en situacions singulars	74
41.1. Criteris que cal aplicar en els supòsits de problemes dels progenitors en relació amb els fills	74
41.2. Criteris que cal aplicar davant determinades actuacions policials	75
41.3. Criteris que cal aplicar en el cas de la presumpta comissió, per part dels alumnes, d'algun tipus de delictes o falta dins les dependències del centre	75
41.4. Criteris que cal aplicar quan es té constància que algun alumne/a ha estat objecte de maltractaments	76
42. Ús d'imatges d'alumnes, publicació de dades de caràcter personal i material elaborat per l'alumnat	76
43. Participació de les famílies	77
VI. Formació permanent del professorat	79
44. Pla de formació de centre	79
45. Plans de formació de zona	80
46. Ajuts individuals i llicències d'estudi	80
47. Accés a biblioteques i museus	80
VII. Referents normatius	82
M. Models	86

I. Organització general del centre

El Departament d'Educació, atenent els objectius educatius plantejats per la Unió Europea per al 2010, el contingut del Pacte Nacional per a l'Educació, el Pla de cooperació per al suport a la implantació de la LOE i els objectius del Pla de Govern 2007-2010, considera objectius prioritaris a assolir en tots els centres l'increment de resultats educatius i la millora de la cohesió social.

Els centres educatius han d'establir, en el marc del seu projecte educatiu i lingüístic, i com a conseqüència dels processos d'avaluació que es duguin a terme, les fites que progressivament esdevenen objecte d'acció prioritària de la institució escolar. Aquestes fites han d'estar alineades amb els objectius generals del sistema educatiu suara esmentats, i poden constituir objectius o projectes a curt o mitjà termini. Les programacions generals anuals dels centres han d'explicitar les actuacions que es duran a terme cada curs escolar en relació amb aquestes prioritats.

Els centres educatius aniran assolint progressivament nivells més alts d'autonomia (pedagògica, organitzativa i de gestió). Aquesta autonomia dels centres ha de ser l'instrument que els permeti adaptar-se a les necessitats concretes del seu alumnat i donar-hi una resposta positiva.

Prioritats generals

Des de la perspectiva global del sistema educatiu, el Departament d'Educació considera aspectes prioritaris que cal consolidar en tots els centres:

- L'ús de la llengua catalana com a llengua d'aprenentatge i de comunicació en les actuacions docents i administratives del centre.
- L'escolarització inclusiva de tot l'alumnat atenent, des d'un plantejament global del centre, les necessitats educatives de l'alumnat i prioritzant, sempre que sigui possible i adequat, la màxima participació en els entorns escolars ordinaris.
- El desplegament de l'organització, objectius i continguts de les àrees del cicle mitjà, establint com a finalitat central el desenvolupament de les competències bàsiques: les comunicatives per comprendre i expressar la realitat; les metodològiques, per activar l'aprenentatge; les personals, per al desenvolupament i l'afirmació de la identitat pròpia; i les específiques centrades en conviure i habitar el món.
- L'assoliment per tot l'alumnat d'un bon nivell de comprensió lectora, d'expressió oral i escrita, d'agilitat en el càlcul i en la resolució de problemes i d'autonomia en l'aprenentatge.
- L'impuls d'un projecte educatiu plurilingüe en el qual el català, com a eix vertebrador, s'articuli de manera coherent amb l'ensenyament de les altres llengües i les altres àrees, tot establint acords per relacionar les diferents estratègies didàctiques.
- L'impuls de l'aprenentatge de les llengües estrangeres, avançant en experiències d'introducció de la llengua estrangera al parvulari i d'ús de la llengua estrangera en àrees no lingüístiques, segons el projecte educatiu del centre.
- La integració de les tecnologies de la informació i de la comunicació (TIC) en el procés d'ensenyament i aprenentatge i en l'avaluació de les diferents àrees del currículum.

- La integració en els processos d'ensenyament i aprenentatge de continguts vinculats a la coeducació, la ciutadania, la convivència, l'educació ambiental, la salut, la comunicació audiovisual, l'accés a la informació i el gust per la lectura.
- La coordinació entre el professorat de parvulari i primària i el de primària i secundària per afavorir la coherència del procés educatiu i la millora dels aprenentatges dels alumnes.

El projecte educatiu del centre ha de contenir aquestes prioritats i la programació general anual del centre ha d'incloure les actuacions per a la seva implementació.

1. Consolidar la llengua catalana, i l'occità d'Aran si escau, com a eix vertebrador d'un projecte educatiu plurilingüe. El projecte lingüístic

Per assegurar aquest objectiu, els centres han d'elaborar un projecte lingüístic en què es prevegi:

- Utilitzar la llengua catalana com a llengua pròpia de Catalunya, normalment com a llengua vehicular i d'aprenentatge en totes les activitats internes i externes de la comunitat educativa: les activitats orals i escrites, les exposicions del professorat, el material didàctic, els llibres de text i les activitats d'aprenentatge i d'avaluació han de ser en llengua catalana. Així mateix, les reunions, els informes, les comunicacions... han de ser també en llengua catalana o, si escau, en aranès.
- Establir pautes d'ús lingüístic favorables a la llengua catalana per a tots els membres de la comunitat educativa i garantir que totes les activitats administratives i les comunicacions entre el centre i l'entorn siguin en llengua catalana o en aranès, sens perjudici que s'arbitrin mesures de traducció en el període d'acollida de les famílies de l'alumnat nouvingut.
- Explicitar en el projecte lingüístic el tractament de les llengües en el currículum.
- Organitzar en el primer cicle de l'educació primària l'aprenentatge de la lectura i l'escriptura en català i introduir la llengua castellana al primer curs del cicle inicial a nivell oral per arribar, al final d'aquest cicle, a transferir al castellà els aprenentatges assolits.
- Configurar en una sola àrea les dues llengües oficials a Catalunya a fi d'evitar repeticions i afavorir la transferència d'aprenentatges entre elles. Per això, es garantirà que les estructures lingüístiques comunes, que es faran en català, serveixin com a base per a l'aprenentatge de les dues llengües. Al llarg de tota l'etapa s'establiran en el projecte lingüístic criteris que permetin reforçar i no repetir els elements comuns.

Per fer possibles aquests projectes, les hores de les àrees de llengua establertes en l'annex 3 del [Decret 142/2007, de 26 de juny](#), pel qual s'estableix l'ordenació dels ensenyaments de l'educació primària, es podran distribuir entre els cicles de l'etapa respectant la seva assignació horària global.

- Garantir que les metodologies i els agrupaments de l'alumnat afavoreixin les interaccions per millorar l'aprenentatge i l'ús de la llengua catalana, potenciant activitats d'ús de la llengua no directament relacionades amb l'activitat ordinària dels centres.
- Ajustar l'enfocament metodològic de l'ensenyament i l'aprenentatge de les llengües catalana i castellana a la realitat sociolingüística de l'alumnat del centre.

- Incorporar en el projecte la possibilitat d'impartir continguts d'àrees no lingüístiques en castellà o en una llengua estrangera. Alternativament es podran utilitzar aquestes llengües en la realització d'activitats previstes en la franja horària de lliure disposició. Aquestes hores comptaran com a curriculars de les respectives llengües.

A efectes del compliment dels horaris mínims de cada llengua es computa la suma de les hores assignades específicament a cada llengua més les hores d'estructures lingüístiques comunes que s'estableixen en l'annex 3 de l'esmentat decret, pel qual s'estableix l'ordenació dels ensenyaments de l'educació primària. En ambdós casos, els llibres de text i material didàctic usats seran en llengua catalana.

- Tenir com a objectiu fonamental que tot l'alumnat assoleixi una sòlida competència comunicativa i que en acabar l'educació obligatòria pugui utilitzar normalment i correcta les dues llengües oficials (o en el cas de la Vall d'Aran les tres llengües oficials) i comprendre i produir missatges orals i escrits en les llengües estrangeres que el centre hagi determinat en el seu projecte lingüístic.
- Assegurar que els infants d'educació infantil i del cicle inicial d'educació primària, els pares, mares o tutors dels quals sol·licitin que els seus fills o filles rebin l'ensenyament en llengua castellana, siguin escolaritzats en aquesta llengua mitjançant atenció i suport material individualitzats. Els mestres del cicle s'han d'organitzar per prestar aquesta atenció, de manera que es faci compatible la pertinença al grup classe amb l'especialitat dels seus aprenentatges. La direcció del centre comunicarà als serveis territorials corresponents les necessitats derivades d'aquesta organització que no puguin ser ateses amb els recursos propis del centre. Els serveis territorials prendran les mesures que considerin adequades per atendre-les.

D'acord amb l'article 4.4 del [Decret 142/2007, de 26 de juny](#), pel qual s'estableix l'ordenació dels ensenyaments de l'educació primària, tots els centres han d'elaborar, com a part del projecte educatiu, un projecte lingüístic propi, que ha de ser autoritzat pel Departament d'Educació, en el qual s'adaptaran els principis generals i la normativa a la realitat sociolingüística de l'entorn. L'[Ordre EDU/275/2008, de 3 de juny](#), estableix que el projecte lingüístic, per a aquells centres que no ho puguin fer abans del 30 de juny de 2008, pot ser formulat i autoritzat, de forma improrrogable, durant el curs 2008-2009.

2. Integració escolar i social de l'alumnat: el centre acollidor

Tenint en compte l'objectiu general del [Pla per a la llengua i la cohesió social](#), cal garantir la integració escolar i social de tot l'alumnat, amb independència de la llengua, cultura, condició social i origen, a partir de tres eixos:

1. Consolidar, d'acord amb el projecte lingüístic de cada centre, la llengua catalana, i l'occità d'Aran si escau, com a eix vertebrador d'un projecte educatiu plurilingüe.
2. Fomentar l'educació intercultural, basada en la igualtat, la solidaritat i el respecte a la diversitat de cultures, en un marc de diàleg i de convivència.
3. Promoure l'equitat educativa per poder assolir la igualtat en les possibilitats i el ple desenvolupament de les potencialitats de cada infant o jove, a fi d'evitar qualsevol tipus de marginació.

El concepte de "centre acollidor" implica concebre el procés d'acollida en un sentit ampli: cal preveure l'acollida del professorat nou que arriba a les aules, l'acollida de les noves famílies que matriculen els seus fills i filles per primera vegada... En aquest sentit, els centres han de revisar i adequar tots els documents d'organització i gestió per desenvolupar els tres eixos esmentats.

- El projecte educatiu ha de potenciar una educació per a la cohesió social, basada en la llengua catalana com a instrument de comunicació en un context multilingüe. El reconeixement d'aquest context multilingüe ha de garantir la igualtat d'oportunitats i el dret a la diferència de tot l'alumnat.
- El projecte lingüístic ha de garantir un tractament de les llengües que doni resposta a la situació sociolingüística de l'alumnat, vetllant per l'ús del català com a vehicle d'ensenyament i aprenentatge i com a llengua de relació en tots els àmbits.
- El reglament de règim interior ha de recollir els drets i deures dels diferents membres de la comunitat educativa pel que fa a l'ús de la llengua, tot respectant la diversitat i la igualtat d'oportunitats i la convivència, i ha d'organitzar els recursos necessaris per fer reals els objectius del Pla per a la llengua i la cohesió social al centre.
- El Pla d'acollida i d'integració s'ha de pensar, doncs, per al conjunt de la comunitat educativa (alumnat, professorat, famílies) i ha de preveure un conjunt sistemàtic d'actuacions que afavoreixin la plena incorporació de tothom a la vida i a la dinàmica ordinària del centre i del seu entorn. També ha d'incloure protocols específics per a l'alumnat nouvingut o amb risc d'exclusió social. Aquests protocols han d'oferir una resposta educativa coherent a partir d'una avaluació acurada de les necessitats de l'alumnat (socioafectives, pedagògiques, econòmiques...) i una planificació dels recursos necessaris per garantir la igualtat d'oportunitats en la consecució de l'èxit escolar.
- El Pla d'acció tutorial ha de garantir l'acompanyament educatiu dels processos identitaris i d'integració escolar i social de tot l'alumnat en contextos multiculturals.
- La programació general del centre ha d'incloure objectius i actuacions que garanteixin l'ús de la llengua catalana entre tots els membres de la comunitat educativa, la convivència i la cooperació entre alumnes de diferents cultures, la igualtat d'oportunitats de l'alumnat socioculturalment desfavorit i la implicació i la interacció amb l'entorn.

El centre ha de planificar una formació permanent adreçada a tots els membres de la comunitat educativa que faci possible l'assoliment dels tres eixos del Pla per a la llengua i la cohesió social.

El centre ha de garantir els espais de coordinació i un sistema de traspàs d'informació efectiu i fluid entre els membres de la comunitat educativa que intervenen en l'educació de l'alumnat nouvingut o en risc de marginació.

2.1. Fomentar l'educació intercultural en un marc de diàleg i de convivència

L'educació intercultural implica un model educatiu que potencia la cultura del diàleg i de la convivència, i ajuda a desenvolupar la consciència i el sentiment d'igualtat com a condició prèvia per al coneixement i el respecte de les diferències culturals.

El centre educatiu ha de tenir com a objectiu fonamental que tot l'alumnat, el de la cultura majoritària i el de les minoritàries, mitjançant qualsevol àrea o matèria curricular, desenvolupi les aptituds i les actituds que el capacitin per viure en la nostra societat multicultural i multilingüe.

Per assolir aquest objectiu cal que el centre:

- Possibiliti que tot l'alumnat i les seves famílies sentin que formen part de la societat catalana, sense que per això hagin de perdre els referents propis.

- Fomenti actituds d'obertura i d'empatia que faciliten l'enriquiment personal i cultural. Ajudi a superar estereotips i prejudicis respecte a persones i grups diferents. Subratlli les semblances i fomenti el respecte pels valors, creences i comportaments de les diverses cultures en el marc de la Declaració Universal dels Drets Humans i dels Drets dels Infants. Una bona eina per afavorir aquests aspectes és la participació en projectes internacionals en el marc del Programa d'aprenentatge permanent (PAP) de la Comissió Europea.
- Expliciti els continguts interculturals en les àrees o matèries del currículum.
- Desenvolupi el respecte a les manifestacions culturals i una actitud crítica envers determinats continguts i tradicions de qualsevol cultura, tant la pròpia com l'aliena, que no respecti els drets humans bàsics.
- Incentivi la participació escolar de tots els alumnes i llurs famílies, eviti qualsevol tipus de marginació i potenciï la convivència i la cooperació entre alumnes de cultures familiars diverses, dins i fora de l'escola.
- Desenvolupi habilitats per a la convivència, necessàries a l'hora de participar en la vida ciutadana multicultural, i es preocupi per la integració socioafectiva de tot l'alumnat.
- Respecti la diversitat cultural en totes les seves formes i, per tant, permeti l'ús de vestuari o elements simbòlics, ja siguin de caràcter cultural, religió o identitari, sempre que no impossibilitin:
 - la realització de totes les activitats curriculars,
 - la comunicació interpersonal,
 - la identificació personal,
 - la seguretat personal o la dels altres.

Aquest respecte, però, no ha de permetre ni tolerar els símbols que exaltin la xenofòbia o el racisme, o que promoguin qualsevol tipus de violència.

2.2. Promoure l'equitat a fi d'evitar qualsevol tipus de marginació

Cal promoure l'equitat per poder assolir la igualtat en les possibilitats i el ple desenvolupament de les potencialitats de cada infant o jove a fi d'evitar qualsevol tipus de marginació.

Amb aquest objectiu cal crear en els centres educatius les condicions que facin efectiva la igualtat d'oportunitats per accedir a una educació de qualitat i evitar qualsevol tipus de marginació i exclusió.

Per assolir aquest objectiu el centre ha de:

- Garantir la integració escolar i social de tot l'alumnat, amb una atenció especial a l'alumnat amb més risc d'exclusió social, vetllant per obtenir-ne el màxim rendiment escolar, mitjançant les eines disponibles i mostrant expectatives positives respecte a les possibilitats d'aquest alumnat.
- Adoptar mesures preventives respecte a l'absentisme escolar i fer-ne un seguiment acurat. Aquestes mesures poden fer referència tant a les estratègies del centre per acollir l'alumnat amb dificultats o amb risc d'exclusió, com a les expectatives del professorat envers aquest alumnat i a la capacitat del centre d'activar accions positives. Aquestes mesures han de ser fruit d'un treball coordinat entre els responsables del centre i els agents de l'entorn implicat.

- Detectar les necessitats específiques de l'alumnat (físiques, cognitives, afectivorelacionals i socials), preveure'n la tutorització adequada i vetllar pels aspectes afectius, emocionals i relacionals, fent un èmfasi especial en l'alumnat més vulnerable o amb risc d'exclusió.
- Garantir la no-discriminació de l'alumnat per raons econòmiques, facilitant la informació i l'accés de les famílies als diferents tipus d'ajuts i beques que tenen a l'abast i promovent que tot l'alumnat disposi del material escolar necessari i tingui accés a les activitats complementàries i extraescolars programades pel centre.
- Fomentar la integració social dels alumnes i de les famílies col·laborant en un treball en xarxa amb el teixit associatiu i corporatiu de la localitat per aconseguir la continuïtat educativa i potenciar el desenvolupament, si escau, d'un pla educatiu d'entorn.
- Col·laborar en el desenvolupament dels objectius del Pla integral per al poble gitano, especialment en les zones on intervenen els promotors d'escolarització.

2.3. Coordinador/a de llengua, interculturalitat i cohesió social del centre

Per tal de potenciar el Pla per a la llengua i la cohesió social el coordinador/a de llengua, interculturalitat i cohesió social, nomenat pel director/a del centre, ha de desenvolupar les funcions següents:

- Promoure en la comunitat educativa, coordinadament amb l'assessor/a LIC, 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.
- Assessorar l'equip directiu i col·laborar en l'actualització dels documents d'organització del centre (PEC, PLC, RRI, 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.
- 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.
- 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.
- Participar amb l'equip directiu en les actuacions que es deriven del Pla educatiu d'entorn.
- Assumir funcions que es deriven del Pla per a la llengua i la cohesió social, per delegació de la direcció del centre.

2.4. Convivència i èxit escolar. Projecte de convivència

Són moltes les bones pràctiques en matèria de convivència que els centres de Catalunya han anat desenvolupant de manera individual o amb el suport de programes existents. Així mateix el Departament d'Educació ja ha avançat algunes iniciatives, com la carpeta de [la convivència en els centres d'educació infantil i primària](#) (setembre, 2007). En aquest document, a més de les línies generals d'actuació, hi ha un recull de bones pràctiques i recursos.

El [Decret 142/2007, de 26 de juny](#), d'ordenació dels ensenyaments de l'educació primària, preveu a l'article 18.3 que cada centre ha d'establir els principis per a l'elaboració del pla de convivència del centre, que formarà part del seu projecte educatiu.

D'altra banda, el [Decret 279/2006, de 4 de juliol](#), sobre drets i deures de l'alumnat i regulació de la convivència en els centres educatius no universitaris de Catalunya reforça el caràcter educatiu que han de tenir els processos i les accions que s'emprenquin, tant per prevenir com per corregir conductes inadequades, amb la finalitat de satisfer tant el dret al desenvolupament personal com el deure d'aprendre i mantenir actituds de responsabilitat per a resoldre conflictes de convivència.

Projecte de convivència

El projecte de convivència (PdC) és el document que reflecteix les accions que el centre educatiu desenvolupa per tal de capacitar tot l'alumnat i la resta de la comunitat educativa en les bases que han de permetre l'èxit personal i social i la gestió positiva de conflictes. Aquestes accions poden anar adreçades a la millora del clima a l'aula, al centre o a l'entorn, en el benentès que la permeabilitat entre aquests tres àmbits d'intervenció afavoreix la transferència d'aprenentatges, valors, creences, actituds i hàbits relacionals.

El Departament d'Educació posarà a disposició dels centres orientacions per facilitar l'elaboració del seu projecte de convivència.

2.5. Centre educatiu i entorn: l'educació comunitària

El nou model educatiu de centre acollidor ha d'estendre la seva acció educadora més enllà del centre, en cooperació amb l'ajuntament, i ha d'aprofitar tots els recursos per assegurar la continuïtat i la coherència educativa dels infants i els joves, fer una escola arrelada a l'entorn i vinculada a la seva realitat social, una escola que treballa en xarxa i que col·labora amb tot l'entramat social i cultural que l'envolta.

Per això és necessari:

- El treball d'equip pluridisciplinari entre tots els professionals que intervenen en el procés educatiu que faciliti una resposta educativa eficaç i coherent.
- Coordinar-se i col·laborar amb els altres centres educatius de la zona i amb els serveis educatius que hi intervenen.
- Potenciar el treball i l'aprenentatge en xarxa amb el teixit associatiu i corporatiu de la localitat per aconseguir la continuïtat educativa i fomentar la integració social dels alumnes i llurs famílies.
- Dinamitzar la participació de les famílies amb una especial atenció pels sectors desfavorits.
- Fomentar la participació de l'alumnat en els processos de decisió del centre.
- Articular el projecte educatiu de centre amb un projecte comú d'entorn, vetllant per la continuïtat entre els valors que es treballen al centre i els de la resta d'activitats: esportives, culturals i de lleure.
- Facilitar l'obertura del centre i els espais i recursos necessaris per al desenvolupament d'activitats lligades al treball d'entorn, propiciant la participació de tot l'alumnat, amb una cura especial per a l'alumnat amb més necessitats.

En aquelles zones on es desenvolupi un pla educatiu d'entorn per tal d'optimitzar els recursos existents a fi d'aconseguir una educació integral per a tot l'alumnat i promoure la cohesió social, els centres han de:

- Fomentar la participació dels membres de la comunitat educativa en els processos de diagnosi de necessitats i de presa de decisions del Pla educatiu d'entorn, mitjançant la participació en comissions i grups de treball.
- Promoure la creació d'una comissió del consell escolar de centre que optimitzi la vinculació entre els components de la comunitat educativa per dinamitzar actuacions relacionades amb el Pla educatiu d'entorn.
- Incloure en la programació general anual de centre les actuacions previstes en el Pla educatiu d'entorn.
- Fer conèixer a la comunitat local les actuacions del centre respecte als objectius del Pla educatiu d'entorn.
- Facilitar la participació del professorat en les comissions del Pla educatiu d'entorn i la seva coordinació amb els agents i les entitats que hi desenvolupin actuacions.
- Estimular la participació de l'alumnat, del professorat i dels altres professionals del centre, dels serveis educatius i de les famílies en les actuacions i activitats del Pla educatiu d'entorn.
- Coordinar-se i col·laborar amb les entitats de lleure més properes i facilitar, si escau, els recursos i instal·lacions del centre per al desenvolupament de les seves activitats.

Els centres educatius que formin part del Pla català d'esport a l'escola nomenaran un coordinador/a del Pla català d'esport a l'escola entre el professorat del claustre, preferentment de l'àrea d'Educació Física, amb la funció principal de coordinar les activitats esportives i culturals del pla en horari no lectiu i garantir el seu lligam amb el projecte educatiu de centre. En el cas de que el centre educatiu formi part d'un Pla educatiu d'entorn (PEE) aquest coordinador/a del Pla català d'esport a l'escola serà el responsable de garantir la coherència de les diferents actuacions.

3. Atenció a les necessitats educatives de l'alumnat

L'atenció a la diversitat de necessitats educatives de l'alumnat i l'objectiu d'assolir les competències que li permetin el seu desenvolupament personal i escolar és un principi comú a tots els cicles i etapes de l'educació obligatòria.

El professorat ha d'organitzar l'activitat docent tenint en compte les característiques del seu alumnat i la diversitat de necessitats i ritmes d'aprenentatge.

3.1. Acció tutorial

L'acció tutorial és el conjunt d'accions educatives que contribueixen al desenvolupament personal i a l'orientació de l'alumnat per tal de potenciar el seu creixement personal, de manera que els sigui més fàcil la seva integració social. Així mateix, l'acció tutorial ha de contribuir al desenvolupament d'una dinàmica positiva en el grup classe i a la implicació de l'alumnat i de les seves famílies en la dinàmica del centre. L'acció tutorial ha d'integrar les funcions del tutor/a i les actuacions d'altres professionals i organitzacions (mestres, equips de cicle, comissions, etc.).

Per tal d'afavorir el procés de formació integral de l'alumnat, en l'acció tutorial s'ha de considerar el desenvolupament, conjuntament amb les famílies, dels aspectes següents:

- Desenvolupament personal: autoconeixement, educació emocional, hàbits saludables i conductes de risc.
- Orientació escolar: procés d'aprenentatge, avaluació i autoavaluació, canvi d'etapa.
- Convivència i cooperació: habilitats socials, participació, gestió de conflictes.

En l'educació primària, una de les hores disponibles per completar l'organització del currículum es pot destinar al desenvolupament d'activitats d'acció tutorial amb el grup classe.

El tutor o tutora del grup, com a responsable del seguiment de l'alumnat, ha de vetllar especialment per l'assoliment progressiu de les competències bàsiques i per la coordinació, a aquest efecte, de tots els mestres que incideixen en un mateix alumne/a. També li correspon la realització d'entrevistes i reunions amb pares i mares o tutors legals, el seguiment de la documentació acadèmica i la coordinació de l'elaboració d'adaptacions de la programació a les necessitats i a les característiques de l'alumnat.

Per tal de garantir la continuïtat de l'acció tutorial és important que el tutor/a sigui el mateix al llarg de cada cicle.

Correspon a l'equip de cicle la planificació i la coordinació de les actuacions tutorial, el seguiment del seu desenvolupament i l'avaluació dels resultats.

3.2. Atenció a la diversitat

L'atenció a les necessitats educatives de tot l'alumnat ha de plantejar-se des de la perspectiva global del centre i ha de formar part de la seva planificació.

A fi d'aplicar mesures metodològiques i d'organització per atendre la diversitat de l'alumnat, els centres que estan situats en entorns socials i econòmics desfavorits -- i, per tant, imparteixen ensenyaments a un nombre elevat d'alumnes que tenen especials dificultats per assolir els objectius generals a causa de les seves condicions socials i culturals --, han d'optimitzar l'increment dels recursos humans de què disposen i fer un bon ús de l'autorització que tenen per mantenir grups d'alumnes amb una ràtio inferior a l'establerta amb caràcter general.

Les mesures més específiques d'atenció a la diversitat poden ser organitzatives --intervenció de dos mestres a l'aula, agrupaments flexibles, atenció en petits grups o de manera individualitzada dins o fora de l'aula...--, però han d'incidir fonamentalment en les estratègies didàctiques i metodològiques i en el procés d'avaluació de l'alumnat.

A més del professorat que desenvolupa tasques de suport, els centres han de destinar prioritàriament les hores del professorat del centre que quedin disponibles, un cop cobertes les prescripcions curriculars dels diferents cicles, a l'atenció específica de l'alumnat que presenti més necessitats.

Per respondre a les necessitats de tot l'alumnat, inclòs el que manifesta més dificultats per aprendre i també el que té altes capacitats intel·lectuals, cal establir en la programació prevista a l'aula les adaptacions necessàries d'acord amb els aspectes següents:

1. Verificar l'adequació dels objectius de la programació a les característiques de l'alumnat.
2. Preveure diverses activitats amb diferent grau de complexitat per assolir un determinat objectiu, i identificar les més adequades per a cada alumne/a.

3. Preparar noves activitats que permetin a aquest alumnat aprendre i participar plenament a l'aula, i incloure de manera progressiva aquestes noves opcions de treball en la programació d'aula com a propostes que també poden ser útils per a la resta de l'alumnat.
4. Avaluar prenent com a referent les opcions recollides específicament en les programacions.

Plans individualitzats

Les adaptacions incorporades en la programació ordinària de l'aula i les mesures de suport previstes poden resultar insuficients per atendre adequadament l'alumnat que presenta unes necessitats educatives i personals diferents de les de la resta. En aquests casos cal elaborar un pla individualitzat que reculli el conjunt d'ajudes, suports i adaptacions que pugui necessitar en els diferents moments i contextos escolars. La comissió d'atenció a la diversitat ha de promoure aquest pla, el qual ha de recollir les grans línies de l'atenció que es proporcionarà a l'alumne/a durant un període de temps determinat, i anar-se adaptant d'acord amb el seu progrés.

El responsable d'elaborar aquest pla serà el tutor o tutora, que comptarà amb la col·laboració d'aquells professionals que després hi treballaran, com poden ser els altres docents i professionals del centre i dels serveis educatius. També es comptarà amb la participació de pares, mares o representants legals, i l'alumne/a mateix si la seva edat i circumstàncies personals ho aconsellen, escoltant-los durant el procés de presa de decisions i comptant amb el seu acord en les decisions finals. Si es creu convenient, també hi intervindran professionals d'altres àmbits, com el social o de la salut. El pla serà aprovat pel director o directora del centre, amb el vistiplau de la comissió d'atenció a la diversitat.

Un dels professionals que intervenen en el pla individualitzat, preferentment el tutor o tutora, serà el designat per fer-ne el seguiment i la coordinació, i actuar com a principal interlocutor amb la família, a la qual es lliurarà còpia del pla.

El pla haurà d'indicar els suports que ha de rebre l'alumne/a per fer efectiva la seva participació en les activitats del centre. Sempre que sigui possible s'han d'utilitzar els suports de què disposa el centre, tant materials com de personal, com són els companys i companyes de l'alumne/a, el professorat i altres persones del centre. També, en la mesura de les possibilitats, el pla haurà d'implicar la família, la qual s'haurà de mantenir informada del procés i dels aspectes en què pot col·laborar.

La finalitat d'aquests plans individualitzats ha de ser normalitzar al màxim les activitats escolars de l'alumnat als quals s'apliquen, facilitar la seva inclusió en la comunitat i promoure, entre tot l'alumnat, la dignitat, la solidaritat entre iguals i el respecte a la diferència.

El pla individualitzat ha d'incloure:

1. la identificació de les habilitats de l'alumne/a en els diferents àmbits i àrees curriculars;
2. els objectius i les competències prioritàries d'aprenentatge de les diferents àrees o àmbits curriculars;
3. altres objectius d'aprenentatge que poden ser, entre altres, les habilitats personals i socials i l'autonomia executiva, ja sigui en l'àmbit escolar o en altres àmbits, com el familiar, de la salut, del lleure, etc.;
4. les ajudes tècniques i suports que es proporcionaran a l'alumne/a en les activitats a realitzar en els diferents entorns escolars: aula, pati, menjador, sortides i altres activitats generals del centre;

5. una valoració periòdica i un registre sistemàtic del progrés de l'alumne/a, que servirà per fixar nous objectius i modificar, si és necessari, el pla;
6. l'avaluació s'ha de fer d'acord amb els objectius fixats en el pla individualitzat.

Els centres d'educació especial i les unitats de suport a l'educació especial o altres agrupaments singulars en centres ordinaris, pel que fa a la programació i l'avaluació, han de seguir els criteris generals establerts en la normativa vigent igual que la resta de centres educatius.

3.2.1. Comissió d'atenció a la diversitat

A fi de dissenyar i fer el seguiment de les mesures i els programes que es duguin a terme per atendre la diversitat de necessitats educatives de l'alumnat, es constituirà en cada centre una comissió d'atenció a la diversitat presidida pel director/a o el/la cap d'estudis. En formaran part també el mestre/a d'educació especial, el mestre/a d'audició i llenguatge, el coordinador/a de llengua, interculturalitat i cohesió social del centre, així com els coordinadors de cycle o altre professorat que el centre consideri convenient, inclosos els tutors, quan escaigui, i el professional de l'equip d'orientació i assessorament psicopedagògic (EAP) que intervé en el centre.

El [Decret 142/2007, de 26 de juny](#), d'ordenació dels ensenyaments de l'educació primària, preveu a l'article 18.3 que cada centre ha d'establir els principis per a l'atenció a la diversitat de l'alumnat. Aquests principis s'incorporaran al projecte educatiu del centre.

És recomanable que els centres puguin recollir aquests principis en un pla d'atenció a la diversitat, que formarà part del PEC. Aquest pla inclourà totes les actuacions que es duren a terme per atendre les necessitats educatives específiques de l'alumnat. Correspon a la comissió d'atenció a la diversitat la concreció per a cada curs escolar d'aquest pla d'atenció a la diversitat de l'alumnat.

3.3. Atenció a l'alumnat amb necessitats educatives especials

En el marc dels principis generals de l'educació inclusiva, l'atenció a l'alumnat s'ha de proporcionar, sempre que sigui possible i adequat, en entorns escolars ordinaris, proporcionant-los el suport necessari per possibilitar-los la participació en les activitats generals i els aprenentatges escolars i l'assoliment de les competències bàsiques.

L'aprenentatge cooperatiu, la intervenció de més d'un professional a l'aula, la planificació individualitzada de la participació de l'alumnat en l'activitat d'aula i la resolució col·laborativa de conflictes, entre altres, poden afavorir la inclusió de tot l'alumnat a l'aula ordinària.

L'atenció a les necessitats educatives de tot l'alumnat ha de plantejar-se des de la perspectiva global del centre i ha de formar part de la seva planificació.

Els mestres d'educació especial han de prioritzar l'atenció directa a l'alumnat amb necessitats educatives greus en els entorns escolars ordinaris.

L'avaluació dels processos d'aprenentatge de l'alumnat amb necessitats educatives especials ha de seguir el mateix procés que la resta d'alumnat. Els plans individualitzats han d'esdevenir el referent per a l'avaluació d'aquest alumnat, tenint en compte, en el marc dels objectius del curs, del cycle i de l'etapa, l'assoliment de les competències bàsiques, l'autonomia personal i social (adaptació a l'aula ordinària, grup específic, grup reduït) i l'adquisició d'hàbits de treball.

La comissió d'avaluació, amb la col·laboració de l'EAP, ha de fer el seguiment dels aprenentatges dels alumnes i adoptar les decisions que corresponguin en relació amb l'atenció educativa que es dona a l'alumne/a, procurant sempre la màxima participació de l'alumnat en els entorns i grups ordinaris.

En els informes trimestrals s'explicitarà l'evolució de l'alumne/a en les diferents àrees (continguts treballats i objectius assolits), l'assoliment d'hàbits d'autonomia i desenvolupament personal i l'adaptació al centre i al grup.

La implicació de les famílies i l'enregistrament sistemàtic dels aspectes que es tracten i els acords que es prenen seran essencials per poder fer el seguiment de l'evolució de l'alumnat.

En els documents oficials d'avaluació es faran constar les mesures d'atenció a la diversitat adoptades i el pla individualitzat, si escau.

3.3.1. Unitats de suport a l'educació especial

Les unitats de suport a l'educació especial són unitats de recursos per facilitar que l'alumnat amb manca d'autonomia per causa de discapacitats motrius, discapacitats intel·lectuals severes o trastorns greus del desenvolupament i la conducta, susceptibles de ser escolaritzats en centres específics, puguin participar en entorns escolars ordinaris.

Els professionals assignats a aquestes unitats han de prioritzar l'elaboració, coordinadament amb el professorat del grup ordinari, de materials específics o adaptats que facilitin la participació d'aquest alumnat en les activitats generals del grup, la concreció d'estratègies per possibilitar la seva participació a l'aula ordinària i l'acompanyament, quan calgui, d'aquests alumnes en les activitats a l'aula ordinària, col·laborant en el procés educatiu de l'alumnat. Així mateix, desenvoluparan activitats específiques, individuals o en grup reduït, quan els alumnes ho requereixin.

Els alumnes amb necessitats educatives especials han de formar part d'un grup ordinari.

En la presa de decisions referides a l'alumnat amb necessitats educatives especials han de participar els tutors i el professorat especialista mitjançant els equips docents i la comissió d'atenció a la diversitat.

L'alumnat atès pels professionals de la USEE té com a marc curricular de referència amb caràcter general el mateix que s'estipula per al conjunt de l'alumnat, reflectit en el projecte educatiu. Les adaptacions que es facin per a cada alumne es determinaran en el seu pla individualitzat. Serà l'equip docent qui establirà els criteris treballant de manera coordinada amb la comissió d'atenció a la diversitat.

El mestre o la mestra de la USEE ha de col·laborar amb el tutor/a del grup ordinari en la tutoria individual dels alumnes que atén i en el seguiment del seu procés d'aprenentatge i ha d'aportar a la comissió d'avaluació tota la informació sobre l'evolució de l'alumne/a en aquelles àrees en què tingui una intervenció directa, aportant elements per a la valoració dels aprenentatges i el seu procés de maduresa. Així mateix, tot el professorat que imparteixi docència a l'alumne/a ha d'aportar les valoracions corresponents.

Correspon a l'equip directiu del centre la dinamització de la comunitat educativa per avançar en l'educació inclusiva de tot l'alumnat.

A efectes d'aquestes instruccions, es consideren unitats de suport a l'educació especial les unitats definides com d'educació especial en l'article 7.5 del [Decret 299/1997, de 25 de novembre](#), sobre l'atenció educativa a l'alumnat amb necessitats educatives especials.

3.3.2. Escolaritat compartida

D'acord amb la [Resolució EDU/349/2008, de 8 de febrer](#) (DOGC núm. 5072, de 18.02.2008), per la qual s'aproven les normes de preinscripció i matrícula de l'alumnat, els alumnes que s'escolaritzin de manera compartida entre un centre ordinari i un centre d'educació especial es matricularan al centre en el qual, segons la resolució de la direcció dels serveis territorials tingui una major permanència. Aquest centre tindrà la custòdia de la documentació acadèmica corresponent.

L'escolaritat compartida requereix la coordinació entre els professionals dels centres que atendran l'alumne/a. Per tal de garantir la coherència i la complementarietat de les actuacions cal que, abans de l'inici de curs, els professionals d'ambdós centres, conjuntament amb l'EAP, concretin l'atenció que es donarà a l'alumne/a --prioritats educatives, emplaçaments en què es duran a terme i criteris per al seguiment i l'avaluació-- i es facin els ajustaments horaris que correspongui. Tal i com s'estableix en l'article 19.2 de la resolució esmentada, aquesta escolarització no pot comportar el trasllat de l'alumnat entre els dos centres durant l'horari lectiu.

Per fer el seguiment de l'evolució de l'alumne/a, i introduir, si escau, modificacions en l'atenció educativa, es crearà una comissió formada per un professional de cada centre i el professional de l'EAP corresponent.

El tutor/a del centre on està matriculat l'alumne/a coordinarà el procés d'avaluació. Els mestres d'ambdós centres que atenguin l'alumne/a aportaran a la comissió d'avaluació informació sobre la seva evolució i els seus aprenentatges.

3.4. Atenció a l'alumnat nouvingut

Es considera alumne/a nouvingut aquell alumne/a de nova incorporació al sistema educatiu de Catalunya en els vint-i-quatre mesos darrers.

Davant el xoc emocional que en aquest alumnat pot representar l'arribada a un entorn social i cultural completament nou, el centre ha de preveure mesures específiques per tal que pugui sentir-se ben acollit i percebre el respecte de la comunitat educativa envers la seva llengua i cultura. Cal organitzar els recursos i estratègies adequades perquè, al més ràpidament possible, pugui seguir amb normalitat el currículum i adquirir l'autonomia personal dins l'àmbit escolar o social.

El centre ha de donar una resposta personalitzada per garantir l'aprenentatge de la llengua, l'accés al currículum comú i els processos de socialització d'aquest alumnat, i establir els criteris metodològics i els materials curriculars que facilitin la integració a les aules ordinàries des del primer moment.

Correspon al tutor o tutora del grup i al coordinador o coordinadora de llengua, interculturalitat i cohesió social del centre determinar les actuacions que es duran a terme per atendre les necessitats educatives d'aquest alumnat, així com els trets bàsics de les formes organitzatives i dels criteris metodològics que es considerin més apropiats.

3.4.1. Acollida i integració

L'acollida i la integració escolar de tot l'alumnat ha de ser una de les primeres responsabilitats i dels primers objectius del centre educatiu i dels professionals que hi treballen.

Per aconseguir aquest objectiu, particularment pel que fa a l'alumnat nouvingut, el centre educatiu ha de:

- Proporcionar a les famílies la informació adequada sobre el sistema escolar a Catalunya: funcionament del centre, tractament i ús de les llengües, recursos a l'abast, tant al centre com a l'entorn, possibilitat de sol·licitud d'ajuts, procés d'integració escolar i social de l'alumne/a al centre, assoliment dels aprenentatges...
- Garantir una comunicació eficient amb la família, per tal de copsar les necessitats de l'alumne/a (físiques, afectives, emocionals, cognitives, socials...). El centre pot utilitzar el servei de traducció i sol·licitar la presència d'un traductor/intèrpret quan l'alumne/a i la seva família desconeguin les dues llengües oficials a Catalunya. Tant les entrevistes inicials com el seguiment poden fer-se en sessions individuals o en grup.

A la web del Departament d'Educació hi ha una llista actualitzada d'entitats i professionals que proporcionen serveis de traducció i d'interpretació. La petició del servei s'ha de fer directament a les entitats i professionals enumerats a la llista i ha de tenir el vistiplau del director o directora del centre. Els centres educatius disposen d'un espai web que el Departament ha habilitat al portal XTEC amb informació seleccionada i actualitzada sobre aquesta temàtica:

http://xtec.cat/lic/nouvingut/professorat/prof_com_traduccio.htm

- Fer l'avaluació inicial de l'alumne/a utilitzant la llengua familiar o d'escolarització prèvia, en la mesura que sigui possible.
- Vetllar per una correcta adscripció de curs i grup, preferentment al nivell que correspon a l'edat cronològica o a un curs inferior com a màxim.
- Garantir el traspass d'informació al tutor/a i a l'equip docent.
- Atendre les necessitats afectives, emocionals i relacionals derivades dels processos migratoris i reforçar la tutoria per potenciar l'autoestima i proporcionar l'orientació escolar i/o laboral necessària.

3.4.2. Aula d'acollida

L'aula d'acollida ha d'esdevenir un punt de referència i un marc de treball obert amb una constant interacció amb la dinàmica del centre. Ha de permetre una atenció emocional i curricular personalitzada i un aprenentatge intensiu de la llengua catalana. Ha de proporcionar a l'alumnat nouvingut una atenció adequada a les necessitats i als progressos relacionals i lingüístics, com a complement del treball del grup classe al qual estigui adscrit.

La metodologia de l'aula d'acollida ha de tenir en compte l'organització dels aprenentatges de manera globalitzada, l'existència d'activitats funcionals, el foment del treball cooperatiu i l'establiment de relacions personals positives sempre tenint com a punt de referència ajudar els alumnes a accedir als currículums de totes les àrees en les millors condicions possibles.

És convenient que l'horari de l'aula d'acollida no interfereixi en aquelles àrees que l'alumnat nouvingut pot compartir amb els companys de classe i que la durada de l'assistència vagi disminuint a mesura que avanci en els aprenentatges. Cal la interacció amb la resta de l'alumnat del grup classe per facilitar el seu procés de socialització. Cap alumne/a ha de romandre totes les hores lectives a l'aula d'acollida. Una opció recomanable seria que hi estigués la meitat del seu horari lectiu. El pas de l'alumnat nouvingut a l'aula ordinària demana molta coordinació i una atenció educativa que incrementi progressivament els aprenentatges normalitzats, però amb el suport suficient per assegurar l'èxit escolar.

Pel caràcter obert de l'aula els alumnes han de poder incorporar-s'hi en qualsevol moment del curs, i també s'ha de poder decidir la reincorporació d'un alumne o alumna a l'aula ordinària en el moment que es consideri més adient.

El nombre de mestres que intervé a l'aula ha de ser reduït.

El recurs "aula d'acollida" ha d'estructurar-se de manera flexible, en funció de les necessitats de l'alumnat que ha d'atendre i tenint en compte la cultura organitzativa de cada centre. Això implica la possibilitat d'atendre alumnat en grups diversos en funció de la seva escolarització prèvia, la seva llengua d'origen o altres característiques que puguin determinar necessitats educatives específiques diferenciades. Es recomana que el nombre màxim d'alumnat que treballa simultàniament en cada grup se situï a l'entorn dels 10 alumnes. És important recordar que l'usuari habitual de l'aula d'acollida ha de ser l'alumnat nouvingut que s'ha incorporat al centre a partir dels 8 anys o del tercer curs d'educació primària.

El professorat ha de tenir experiència docent i domini de les tecnologies de la informació i la comunicació. D'entre aquest professorat el director/a del centre nomenarà el tutor o tutora responsable. Es preveu un assessorament i un pla de formació específic per al professorat.

El tutor o tutora del grup classe ordinari, com a responsable del seguiment de l'alumnat, ha de vetllar especialment pel progressiu assoliment de les competències bàsiques de l'alumnat que assisteix durant una part del seu horari escolar a l'aula d'acollida i per la coordinació, a aquests efectes, amb el tutor o tutora d'aquesta aula.

3.4.3. Adaptacions del currículum per a l'alumnat nouvingut

L'aprenentatge de la llengua de l'escola és una de les primeres necessitats de l'alumnat que, sense conèixer-la, s'incorpora als centres educatius de Catalunya. Per això, a més de les activitats docents dedicades directament a l'ensenyament de la llengua catalana, tota la comunitat educativa ha de vetllar especialment per facilitar-ne l'aprenentatge.

L'especificitat del procés d'aprenentatge d'aquest alumnat, sovint incorporat durant el curs escolar, amb situacions singulars fruit de la diversitat d'edats, procedències i processos d'escolarització previs i especialment el fet de compartir el temps escolar entre l'aula d'acollida o altres estructures de suport i l'aula ordinària, fa necessària l'elaboració d'un pla individualitzat. Vegeu el protocol orientatiu al model "Elaboració de plans individualitzats per a l'alumnat nouvingut en l'etapa d'educació primària".

Aquest document ha de recollir la informació obtinguda amb l'avaluació inicial de l'alumne/a nouvingut, ha de prioritzar les necessitats educatives a treballar i ha d'establir els mecanismes de planificació, seguiment i avaluació del procés d'acceleració del seu aprenentatge, que li ha de permetre incorporar-se plenament, al més aviat possible, a la dinàmica habitual del seu grup classe de referència. I tot això s'ha de fer tenint en compte la diversitat de l'alumnat i la coresponsabilitat de tots els agents que intervenen en el seu aprenentatge i l'aplicació de criteris de coherència pel que fa a la planificació curricular de les àrees o matèries

Els plans individualitzats han d'explicitar les característiques o situació de l'alumnat, les prioritats educatives, la proposta curricular i els emplaçaments en què es durà a terme, així com els criteris per al seguiment i l'avaluació dels aprenentatges d'aquest alumnat. Cal preveure la dotació dels suports necessaris amb tots els recursos del centre per a aquell alumnat amb una escolarització prèvia deficient.

3.4.4. Avaluació de l'alumnat nouvingut

L'avaluació dels processos d'aprenentatge de l'alumnat nouvingut s'ha de dur a terme en relació amb els objectius del seu pla individualitzat o les adaptacions realitzades del currículum. L'avaluació ha de ser contínua, amb observació sistemàtica i visió global del seu progrés d'aprenentatge, integrant les aportacions i les observacions efectuades en cada una de les àrees.

3.4.5. Professorat tutor de l'aula d'acollida

El tutor/a de l'aula d'acollida ha de ser el referent més clar per a l'alumnat nouvingut, però la resposta que s'ofereix a aquest alumnat per a la seva plena integració al centre és responsabilitat de tota la comunitat educativa.

El tutor/a de l'aula d'acollida ha de tenir preferentment destinació definitiva al centre. Excepcionalment, la designació pot recaure en un mestre/a o professor/a amb destinació provisional o interí, a proposta de la direcció del centre.

La jornada lectiva del tutor o tutora de l'aula d'acollida es dedicarà fonamentalment a la docència amb l'alumnat nouvingut.

El tutor de l'aula d'acollida ha de dur a terme les funcions següents:

- Coordinar l'avaluació inicial i col·laborar en l'elaboració dels plans individualitzats i, si escau, de les adaptacions curriculars, d'acord amb les necessitats educatives de cada un dels alumnes respecte al seu procés d'ensenyament i aprenentatge.
- Gestionar l'aula d'acollida: planificar recursos i actuacions, programar les seqüències d'aprenentatge, aplicar les metodologies més adequades i avaluar processos i resultats.
- Aplicar metodologies i estratègies d'immersió lingüística per a l'adquisició de la llengua.
- Facilitar, en la mesura que sigui possible, l'accés de l'alumnat nouvingut al currículum ordinari.
- Promoure la integració de l'alumnat nouvingut a les seves aules de referència.
- Col·laborar en la sensibilització i introducció de l'educació intercultural en el procés educatiu de l'alumnat nouvingut.
- Coordinar-se amb el coordinador/a de llengua, interculturalitat i cohesió social del centre i amb els professionals especialistes (LIC, EAP...).
- Participar en les reunions dels equips docents, comissions d'avaluació..., per coordinar actuacions i fer el seguiment dels alumnes a fi d'assegurar la coherència educativa.

3.4.6. Incorporació d'alumnat procedent de sistemes educatius estrangers

La incorporació dels alumnes procedents de sistemes educatius estrangers en qualsevol dels cursos de l'educació primària es realitzarà tenint com a referents la seva edat i els coneixements i les possibilitats de progrés que el centre observi en el procés d'acollida.

3.5. Atenció a l'alumnat que pateix malalties prolongades

L'atenció educativa als infants o joves que no poden seguir temporalment els estudis en el seu centre educatiu, es realitza a les aules hospitalàries dels hospitals generals amb llits de pediatria, on se'ls oferiran activitats específiques adaptades al seu estat clínic i al temps d'estada.

L'objectiu és fomentar el desenvolupament integral, donar continuïtat al procés d'aprenentatge i facilitar el retorn a l'escola un cop hagin rebut l'alta mèdica.

Així mateix, en els períodes de convalescència superiors als 30 dies, l'alumne/a podrà rebre atenció educativa al domicili familiar. En aquest supòsit caldrà garantir que el tutor o tutora del centre on està matriculat faci el seguiment de la seva evolució.

La [Resolució EDU/3699/2007, de 5 de desembre](#) (DOGC núm. 5029, de 14.12.2007), aprova les instruccions per establir el procediment per tal que l'alumnat que pateix malalties prolongades pugui rebre atenció educativa domiciliària per part de professorat del Departament d'Educació.

3.6. Desplegament del currículum en els centres d'educació especial

Els centres d'educació especial han de prioritzar el desenvolupament de l'autonomia personal dels alumnes i l'adquisició d'habilitats personals, socials i de treball que afavoreixin la seva participació en entorns i activitats ordinaris.

Els projectes i les programacions d'aquests centres han de prioritzar el desenvolupament de la comunicació, d'hàbits d'autonomia personal, de competències en relacions interpersonals i socials i l'adquisició d'habilitats que afavoreixin la seva participació en entorns escolars ordinaris, la incorporació a entorns laborals i la transició a la vida adulta.

Els centres d'educació especial han de concretar les adaptacions del currículum tenint en compte les necessitats educatives del seu alumnat i l'assoliment de les competències bàsiques.

4. Projecte per a la millora de la qualitat dels centres educatius públics (PMQCE)

El Departament d'Educació promou el projecte per a la millora de la qualitat dels centres educatius públics (PMQCE), pla de plans, que té com a finalitat incrementar els resultats educatius i la millora de la cohesió social en els centres educatius públics mitjançant l'impuls de l'autonomia i la millora de la qualitat.

El PMQCE es concreta en projectes estratègics per a la promoció de l'autonomia de centres (PAC). Els centres que participen en aquests projectes, elaboren i apliquen, en el marc de seu projecte educatiu, un pla estratègic on defineixen els objectius que volen assolir per augmentar la qualitat global del centre i les estratègies i les actuacions per aconseguir-los.

Els centres educatius que han optat per la planificació estratègica disposaran de:

- Més autonomia per fixar els objectius propis del centre, la manera d'aconseguir-los i els recursos addicionals.
- Mesures singulars acordades amb el Departament d'Educació amb la finalitat d'assolir els objectius del pla.
- Assistència específica de la Inspecció educativa per facilitar l'avaluació inicial i final en el procés de l'avaluació global diagnòstica i per assessorar els centres en les fases de disseny i aplicació del pla.
- Assistència d'altres serveis del Departament d'Educació implicats en el projecte, especialment dels serveis educatius.
- Formació específica en planificació estratègica.
- Treball en xarxa dels centres educatius per a l'intercanvi de coneixements i experiències.

- Mitjans TIC d'organització i gestió.

Els centres educatius formalitzen amb el Departament d'Educació un acord quadriennal d'aplicació del pla estratègic. Aquest acord recull: els objectius, les estratègies i les activitats del pla, els compromisos, els recursos addicionals, el grau d'autonomia de gestió, els mecanismes de seguiment i avaluació de l'aplicació del pla, i la rendició de comptes a l'Administració i a la comunitat educativa.

5. Programes educatius

A partir de l'experiència del seguiment de diversos projectes que s'han anat desenvolupant aquests darrers cursos i en els quals han participat i participen centres de les diverses etapes que conformen el Sistema Educatiu, el Departament d'Educació estableix programes educatius.

Un programa educatiu és una línia d'actuació, sustentada en recursos diversos, que el Departament d'Educació posa a disposició de tots els centres educatius de Catalunya. Cada programa educatiu gira a l'entorn d'una determinada temàtica que, pel seu caràcter transversal i fonamental, impregna actuacions molt diverses que es deriven de la gestió d'un centre educatiu, tant des del punt de vista curricular com organitzatiu.

El Departament d'Educació disposa, per al curs 2008-2009, dels següents programes educatius:

- Biblioteca escolar.
- Pla de llengües estrangeres.
- Convivència.
- Coeducació.
- Educació ambiental i per a un desenvolupament sostenible.
- Educació per a la salut.

Des de la coordinació de cada programa, el Departament d'Educació:

- Establirà les línies orientatives generals que donin coherència a les diverses actuacions del Departament relacionades amb la temàtica del programa.
- Facilitarà recursos als centres que vulguin desenvolupar accions relacionades amb el programa: materials diversos, ofertes de formació, possibilitat de participar en xarxes de centres...
- Coordinarà les relacions amb altres departaments o institucions que tinguin a veure amb la temàtica del programa.

5.1. Biblioteca escolar

La Biblioteca escolar ha d'actuar com un agent més en el compliment dels objectius del projecte educatiu del centre (PEC). En aquest sentit, el PEC ha de preveure les funcions de la Biblioteca escolar i aquesta ha de conèixer els seus objectius. Les activitats planificades en el projecte de biblioteca i els serveis que ha d'oferir a la comunitat educativa formen part del Pla Anual del Centre.

Les biblioteques escolars "punedu" són un espai d'aprenentatge on es troben recursos per donar resposta a les necessitats curriculars, contenen informació i literatura en diferents

suports, són un element clau per promoure la utilització de diferents recursos educatius, contribuir-hi, i facilitar l'adquisició dels coneixements i de les tècniques necessàries perquè l'alumnat aconsegueixi, de manera gradual, una autonomia en l'aprenentatge.

Coordinador/a o responsable de la Biblioteca escolar

És convenient que cada centre designi un membre de l'equip docent com a coordinador o responsable de la biblioteca escolar. El professorat responsable de la biblioteca escolar, amb formació específica, és el referent del centre per portar a terme tasques d'organització i gestió del programari de la biblioteca, la dinamització i l'impuls del pla de lectura de centre i l'accés i l'ús de la informació des de la biblioteca. Aquest coordinador/a cal que tingui la formació necessària per portar a terme les tasques pedagògiques i de gestió, independentment del curs, àrea o matèria que imparteixi.

El coordinador/a o responsable de la biblioteca escolar assumirà les següents funcions de gestió i d'organització pedagògica:

- Organitzar la biblioteca escolar i vetllar pel seu manteniment i funcionament.
- Facilitar informació al professorat i a l'alumnat sobre els recursos disponibles per al desenvolupament del currículum i l'accés a la documentació.
- Impulsar el pla de lectura del centre.
- Establir coordinació amb els serveis educatius i amb altres organismes de l'entorn.

El coordinador/a o responsable de la Biblioteca escolar disposarà d'unes hores de dedicació per al desenvolupament de la gestió i la dinamització de la biblioteca escolar.

Comissió de Biblioteca escolar

Per tal de fer assequible la biblioteca a tota la comunitat educativa, tenir-la oberta durant tantes hores com sigui possible, i de donar suport, col·laborar i integrar les diferents propostes i activitats de la biblioteca en el claustre, es recomana que en els centres es pugui constituir una comissió de biblioteca escolar. Aquesta comissió podria estar formada per: el/la responsable o coordinador/a de la biblioteca, representats dels diferents cicles i/o departaments del centre educatiu, un/a representat de l'equip directiu, el professorat responsable de les TIC i audiovisuals del centre, i, si escau, un/a representant de les famílies, i un/a representant de l'alumnat.

A la pàgina [Presentació de la Biblioteca.edu](http://Presentació_de_la_Biblioteca.edu) podeu trobar informació addicional amb orientacions sobre la concepció, l'organització i el funcionament de la Biblioteca escolar.

5.2. Pla de llengües estrangeres

En el pla de llengües estrangeres, correspon al professorat implicat en el projecte:

- Col·laborar en el desplegament o actualització del projecte lingüístic, conjuntament amb el coordinador/a de llengua, interculturalitat i cohesió social del centre i amb l'assessorament puntual del coordinador/a o referent de llengües dels serveis territorials.
- Promoure acords i criteris per a la bona pràctica en la coordinació, la docència i el treball conjunt amb la resta del professorat, relatius a les metodologies integrades de les llengües (en especial del "Content and Language Integrated Learning", i de "L'enseignement d'une Matière Intégrée à une Langue Étrangère").
- Fer difusió en el centre dels materials elaborats en el marc del pla, així com promoure'n el bon ús.

- Promoure, conjuntament amb el coordinador/a de llengua, interculturalitat i cohesió social del centre, i el coordinador o referent de llengües estrangeres dels serveis territorials, les activitats de recerca, de mobilitat, d'associació escolar, d'aprofundiment en la reflexió pedagògica i de coordinació amb la resta de projectes, d'acord amb la planificació del pla i del projecte lingüístic del centre.
- Dinamitzar accions educatives en llengües estrangeres dins la biblioteca, en especial si el centre participa en el programa de biblioteques escolars "puntedu" o projectes internacionals en diferents idiomes.

Totes aquestes accions tindran com a finalitat última la millora d'èxit educatiu de l'alumnat, el desenvolupament professional del professorat i la promoció de les accions de sensibilitat plurilingüe i intercultural de tota la comunitat educativa.

El professorat participant en aquest pla de llengües estrangeres realitzarà la formació obligatòria durant el primer any. Aquesta formació proporciona eines i recursos que permeten, a partir de la reflexió sobre la pròpia tasca docent, posar en pràctica amb l'alumnat els continguts de les diferents propostes a partir del segon any del pla. Pel que fa a la formació del segon i tercer any del pla, aquesta es vehicula a través dels plans de formació de zona amb la finalitat d'aprofundir en les metodologies emprades i en l'elaboració de material adient.

En els centres que estiguin desenvolupant algun projecte educatiu internacional hi haurà un coordinador o coordinadora d'aquest projecte.

5.3. Programa de convivència

L'objectiu del [Programa](#) és fomentar les relacions positives i la resolució pacífica de conflictes en el si de cada centre partint del diagnòstic previ de la pròpia realitat escolar i plantejant propostes d'actuació basades en experiències contrastades i bones pràctiques de convivència.

Es tracta de donar compliment a les disposicions del [Decret 279/2006, de 4 de juliol](#) (DOGC núm. 4670, de 6.7.2006) de drets i deures de l'alumnat i regulació de la convivència en els centres educatius de nivell no universitari de Catalunya.

Els centres educatius han d'explicitar en la programació general anual les actuacions del programa que es duran a terme al llarg del curs escolar.

Els centres contemplaran en el seu pla de formació del professorat activitats formatives amb referència als tres eixos del currículum: construir la pròpia identitat, saber relacionar-se i actuar solidàriament.

6. Projectes d'innovació educativa

El Departament d'Educació promou el disseny i desenvolupament de projectes d'innovació educativa en els centres que estan implementant actualment un pla d'autonomia de centre.

Aquests centres podran elaborar un projecte d'innovació educativa que s'haurà d'emmarcar en el context del seu pla d'autonomia. El projecte haurà d'estar vinculat a tres eixos:

- el desenvolupament curricular des d'una perspectiva competencial i integradora d'àrees i matèries,
- l'ús habitual de les tecnologies per a l'aprenentatge i el coneixement (TAC) com a eines d'aprenentatge i afavoridores d'estratègies col·laboratives,
- la presència de continguts transversals.

Cada un d'aquests projectes s'haurà de desenvolupar al llarg de dos cursos escolars i haurà de preveure l'existència d'evidències que facin palesa la seva incidència en la millora dels resultats educatius de l'alumnat i la incorporació posterior dels seus postulats, o d'alguns, a la cultura educativa del centre.

7. Avaluació de centre

L'avaluació és una eina per al coneixement i la millora constant del servei educatiu que ofereix el centre.

El conjunt d'actuacions d'avaluació ha de proporcionar un coneixement aprofundit i interrelacionat de la realitat educativa, útil per a la presa de decisions, que contribueixi a la millora de la gestió del centre i del currículum, posant una atenció especial en la millora dels resultats d'aprenentatge de l'alumnat.

Cal un plantejament de l'avaluació que relacioni els resultats d'aprenentatge dels alumnes, els processos d'ensenyament i aprenentatge, la gestió dels recursos i els objectius que el centre es proposa, d'acord amb les característiques del context en què es desenvolupa l'acció educativa. L'avaluació ha de contribuir a obtenir una visió global del funcionament i dels resultats que aconsegueix el centre, identificant les bones pràctiques i els aspectes susceptibles de millora.

Tots els centres han de tenir elaborat i aprovat pel consell escolar el propi pla d'avaluació interna en els termes establerts. El pla d'avaluació del centre ha d'emmarcar-se en el projecte educatiu i ha de prendre en consideració la valoració del pla d'avaluació anterior.

En el curs 2005-2006, el Departament d'Educació va iniciar un nou pla d'avaluació integrat que inclou la planificació i l'aplicació de tota l'activitat avaluativa que realitza el Departament d'Educació, des dels diferents àmbits (avaluació del sistema educatiu, avaluació de programes, avaluació de centres, avaluació de la funció directiva i de la funció docent...), així com la planificació i l'aplicació de l'avaluació de centre des d'una perspectiva integrada (avaluació interna - avaluació externa).

L'avaluació de centres, en el marc del Pla d'avaluació del Departament d'Educació, preveu incorporar progressivament l'avaluació global diagnòstica i el sistema d'indicadors de centre.

L'avaluació global diagnòstica serveix per avaluar el centre en el seu conjunt, tot i que no implica l'avaluació detallada de tots els aspectes. Aquesta avaluació proporciona una visió panoràmica del centre.

L'avaluació global diagnòstica s'aplicarà en els centres que en el curs 2008-2009 iniciïn un pla estratègic de centre, de manera que la informació obtinguda serveixi de punt de partida per a l'elaboració del pla. També es podrà aplicar en els centres que així ho sol·licitin o bé en aquells que l'Administració determini.

El sistema d'indicadors de centre permet obtenir informació mesurable d'un conjunt acotat de variables avaluatives que ofereixen una perspectiva del funcionament i dels resultats del centre. Aquests indicadors inclouen informació de context, de resultats, de processos i de recursos. La informació referida a aquest conjunt de variables s'actualitzarà cada curs escolar i servirà tant per analitzar l'evolució del centre com per comparar la seva situació amb la de la resta de centres que els hagin aplicat. Aquest coneixement ha d'esdevenir el punt de referència per a l'adopció de decisions sobre aspectes de docència i de gestió del currículum, i per afavorir la seva implantació (objectius anuals, plans o projectes específics, activitats de formació, etc.).

En aquesta anàlisi cal relacionar els resultats obtinguts en les proves i avaluacions que s'apliquin en el centre, amb els criteris adoptats per a la gestió del currículum i el desenvolupament dels processos d'ensenyament i aprenentatge. Per interpretar, explicar i millorar els resultats cal analitzar els processos d'ensenyament i aprenentatge aplicats en els

diferents cursos: activitats d'aprenentatge, estratègies didàctiques i metodològiques, i criteris i estratègies d'avaluació.

Durant el curs 2008-2009 s'iniciarà, l'aplicació als centres del sistema d'indicadors de centre.

8. Coordinació entre primària i secundària

En la programació d'activitats del primer trimestre del curs, els centres d'educació primària han de preveure la realització d'entrevistes entre el tutor o tutora del darrer cicle de l'educació primària i el tutor o tutora del primer curs de l'educació secundària obligatòria per tal de completar la informació sobre l'alumnat en relació amb els seus aprenentatges.

La coordinació entre centres vinculats ha d'incloure tant aspectes relatius al coneixement de l'alumnat que passa de primària a secundària com aspectes relatius al desenvolupament del currículum (priorització d'objectius i continguts, estratègies didàctiques i metodològiques i criteris d'avaluació de l'alumnat) i aspectes de l'organització del centre i de l'alumnat.

Pel que fa al desenvolupament del currículum, els equips directius dels centres vinculats determinaran l'estructura de la coordinació, la periodicitat de les sessions i el professorat de cada centre que hi participarà.

En les sessions de coordinació s'acordaran criteris comuns d'actuació i es podran formular, si escau, propostes de formació del professorat per incorporar al Pla de formació permanent de la zona.

Durant el primer trimestre del nou curs els tutors o tutores del darrer cicle de l'educació primària mantindran una entrevista amb els tutors o tutores del primer curs de l'educació secundària obligatòria per tal de completar la informació sobre els aprenentatges de l'alumnat.

Pel que fa al traspàs d'informació sobre l'alumnat, els centres d'educació infantil i primària han de lliurar, a petició del centre d'educació secundària, l'història acadèmica juntament amb una còpia de l'expedient acadèmic, per garantir una atenció personalitzada a la nova etapa educativa.

Per facilitar una adequada atenció als alumnes en el moment d'incorporar-se als centres de secundària, cal garantir que el traspàs d'informació, en especial tot allò que faci referència a l'alumnat amb necessitats educatives especials, es faci abans del 30 de juny.

La Inspecció educativa ha de vetllar pel desenvolupament i la funcionalitat d'aquesta coordinació.

9. Programació general anual del centre

Els centres educatius han d'explicitar en la programació general anual els objectius del curs escolar i, si escau, els objectius dels projectes d'innovació educativa, les actuacions que es duran a terme per assolir-los, els recursos i els responsables, els mecanismes de seguiment de la seva implantació i els criteris per a l'avaluació dels resultats.

L'equip directiu ha de presentar la programació general anual al consell escolar no més enllà del dia 15 d'octubre. Les activitats i el calendari de reunions podran ser revisats i actualitzats trimestralment. Aquestes revisions també es comunicaran al consell escolar.

10. Programacions didàctiques

La programació consisteix en la planificació de la tasca educativa adreçada a l'alumnat de cada cicle de l'etapa, i comporta la necessitat de prendre decisions en relació amb les opcions metodològiques, organitzatives i d'avaluació, concretant les activitats que es faran i la seva distribució i temporització al llarg dels cursos. Aquestes decisions han de tenir com a referent el projecte educatiu de centre i el currículum establert. La programació permet fer el seguiment de les actuacions previstes per tal de modificar-les, adaptar-les i millorar-les, quan calgui.

La programació també és útil per a l'equip de mestres, ja que permet reflexionar sobre la seva tasca educativa, tenir constància del que es treballa amb l'alumnat de manera simultània i poder establir connexions entre les diferents àrees i projectes. I també és útil per al centre, perquè permet fer el seguiment de la progressió dels aprenentatges al llarg dels cicles i garantir la continuïtat educativa quan es produeixen canvis en l'equip docent.

Correspon als equips de cicle elaborar i actualitzar, abans de l'inici del curs, les unitats de programació de les diferents àrees, el projecte interdisciplinari de cicle i les possibles adaptacions en la programació ordinària de l'aula tenint en compte les característiques de l'alumnat.

Les unitats de programació han d'especificar com a mínim:

- Les competències bàsiques, àrea principal i altres àrees o àmbits que es treballen.
- Els objectius que cal assolir.
- Els continguts que s'han de desenvolupar.
- Les estratègies, situacions i activitats d'aprenentatge que es duran a terme (individuals i en grup).
- El procediment d'avaluació de l'alumnat (activitats, pautes de correcció, documents d'observació sistemàtica, etc).

En les programacions dels cicles inicial i mitjà s'especificaran les actuacions que el centre té previst en relació al desenvolupament de les competències bàsiques, prioritzant les competències en comunicació lingüística i audiovisual i en autonomia i iniciativa personal.

Es disposa d'informació complementària al document [Desplegament del currículum a l'educació primària](#).

II. Organització del currículum

11. Normativa d'aplicació

En el curs 2008-2009 seran d'aplicació en l'organització del currículum, pel que fa al cicle de parvulari de l'educació infantil, el nou decret, pel qual s'estableix l'ordenació dels ensenyaments del cicle de parvulari de l'educació infantil (pendent de publicació); pel que fa al cicle inicial i mitjà de l'educació primària, el [Decret 142/2007, de 26 de juny](#), pel qual s'estableix l'ordenació dels ensenyaments de l'educació primària (DOGC núm. 4915, de 29.6.2007); i per al cicle superior de l'educació primària, el [Decret 95/1992, de 28 d'abril](#), pel qual s'estableix l'ordenació curricular de l'educació primària (DOGC núm. 1593, de 13.5.1992), modificat pel [Decret 223/1992, de 25 de setembre](#) (DOGC núm. 1662, de 28.10.1992), així com l'[Ordre EDU/296/2008, de 13 de juny](#) (DOGC núm. 5155, de 13.6.2008), per la qual es determinen el procediment i els documents i requisits formals del procés d'avaluació en l'educació primària.

12. Aspectes prioritaris

12.1. Competències bàsiques

En l'educació primària cal prioritzar l'assoliment de les competències bàsiques que afavoreixen l'autonomia necessària per a l'aprenentatge i per al desenvolupament personal i social. En l'annex 2 del [Decret 142/2007, de 26 de juny](#), pel qual s'estableix l'ordenació dels ensenyaments de l'educació primària (DOGC núm. 4915, de 29.06.2007), s'estableixen les competències bàsiques, que són les mateixes per a tot l'ensenyament obligatori.

L'eficàcia en la consecució de les competències bàsiques depèn d'una bona coordinació de les activitats escolars de totes les àrees curriculars; l'organització de l'equip docent; la participació de l'alumnat en la dinàmica del centre i en el mateix procés d'aprenentatge; la complementació del treball individual i el treball cooperatiu; l'ús de determinades metodologies i recursos didàctics; l'acció tutorial amb atenció especial a les relacions amb les famílies, i, finalment, la planificació de les activitats complementàries i extraescolars.

En el marc del seu projecte educatiu, els centres han de precisar els objectius que garanteixen l'assoliment de les competències bàsiques i determinar l'atenció que cal donar, des de cada una de les àrees, a les competències que tenen un caràcter més transversal.

El portal temàtic www.xtec.cat/xarxabc ofereix recursos i materials com a eina de suport als centres per a la millora de l'adquisició de les competències bàsiques dels alumnes.

12.2. Educació infantil

El currículum del cicle de parvulari presenta una estructuració del desenvolupament de les capacitats que ha d'assolir l'alumnat organitzant-les en quatre eixos: aprendre a ser i actuar d'una manera cada vegada més autònoma; aprendre a pensar i a comunicar; aprendre a descobrir i a tenir iniciativa; i aprendre a conviure i habitar el món. Aquests quatre eixos tenen continuïtat a l'educació primària mitjançant les competències bàsiques.

En el currículum les finalitats de l'etapa es concreten en les capacitats que ha d'assolir l'alumnat. Més enllà de l'adquisició de determinats coneixements i habilitats, les capacitats impliquen la possibilitat d'utilitzar aquests coneixements i habilitats, de manera transversal i interactiva en contextos i situacions diferents.

Per aconseguir l'assoliment de les capacitats, cal que la intervenció dels mestres sigui eminentment activa i que s'orienti a estimular experiències i potenciar els processos madurats, amb els recursos que siguin més precisos i en concordança amb els nivells evolutius respectius i el context sociocultural dels infants.

L'acció educativa respectarà els principis bàsics següents:

- tenir en compte les diverses maneres d'aprendre de l'alumnat;
- adequar l'ensenyament a les diverses característiques personals i socials que condicionen els aprenentatges;
- seleccionar i organitzar de manera adequada els continguts que es pretén que els nens i les nenes aprenguin;
- potenciar que l'activitat de classe discorri en les millors condicions possibles perquè cada alumne i el grup en conjunt s'esforci per aprendre, raonar i expressar el que se sap, per plantejar els dubtes, per reelaborar el coneixement; i per actuar amb autonomia i responsabilitat;
- posar els mitjans necessaris perquè cada infant se senti atès, orientat i valorat, quan ho necessiti i sense cap tipus de discriminació.

En el desplegament del currículum es consideren especialment rellevants els aspectes següents:

- el desenvolupament d'hàbits bàsics d'autonomia,
- el desenvolupament emocional i afectiu,
- el desenvolupament de la capacitat d'aprendre amb els altres i a través dels altres,
- el desenvolupament de l'expressió i la comunicació amb diferents llenguatges, especialment el llenguatge oral,
- el desenvolupament de pautes de convivència i col·laboració amb el grup.

12.3. Educació primària

El currículum de l'educació primària implica una continuïtat en el plantejament educatiu d'aquesta etapa, però a la vegada presenta les competències bàsiques com a eix central del currículum de tot l'ensenyament obligatori.

A l'educació primària, el currículum centrat en les competències bàsiques pretén aconseguir en primer lloc, integrar els diferents aprenentatges tot impulsant la transversalitat dels coneixements. En segon lloc, el fet de partir de les competències afavoreix que l'alumnat, posi en relació els diversos tipus de continguts i els utilitzi de manera efectiva en diferents situacions i contextos. I, en tercer lloc, les competències orienten el professorat, en permetre identificar els continguts i criteris d'avaluació que tenen caràcter bàsic per a tot l'alumnat i, en general, donant una pauta per a les distintes decisions relatives al procés d'ensenyament i aprenentatge.

En el desplegament del currículum es consideren especialment rellevants els aspectes següents:

- el desenvolupament de la igualtat de drets i d'oportunitats entre dones i homes, l'autonomia personal, la coresponsabilitat i la independència personal,
- el desenvolupament de la llengua oral,
- l'aprenentatge de la lectura i l'escriptura,
- el desenvolupament de la lectura,

- el desenvolupament de competències matemàtiques,
- la potenciació de les llengües estrangeres.

Atès que en aquest curs s'implanta el nou currículum al cicle mitjà de l'educació primària, caldrà revisar les programacions que es duïen a terme per tal d'anar introduint els canvis necessaris al llarg del cicle, d'acord amb allò que s'estableix en el [Decret 142/2007, de 26 de juny](#) (DOGC núm. 4915, de 29.06.2007).

A cada cicle de l'educació primària, es realitzarà, com a mínim, un treball o projecte interdisciplinari de caire competencial, sobre un aspecte de la realitat, amb activitats que requereixin l'aplicació de coneixements de diverses àrees.

13. Tecnologies per a l'aprenentatge i el coneixement

Les tecnologies de la informació i la comunicació (TIC) ofereixen múltiples recursos per a l'acció didàctica i per a l'aprenentatge de l'alumnat, i esdevenen un element de motivació, de dinamització, d'innovació i de millora en els processos d'ensenyament i d'aprenentatge, és a dir, tecnologies per a l'aprenentatge i el coneixement (TAC).

Per ajudar al desenvolupament de les competències bàsiques establertes en els currículums vigents, en especial de la competència comunicativa lingüística i audiovisual i la del tractament de la comunicació i competència digital, cal que, seguint els continguts dels currículums:

- Les TIC s'utilitzin per organitzar, aplicar i presentar la informació en diferents formats, per llegir i escriure de manera individual i col·lectiva, per comunicar-se i publicar la informació per a una audiència determinada, facilitant la quantitat i qualitat dels documents produïts i fent que el procés de lectura i escriptura esdevingui més col·laboratiu, interactiu i social, treballant estratègies per a la localització de la informació, l'obtenció i el tractament de les dades.
- Les TIC esdevinguin un instrument rellevant en l'ensenyament i aprenentatge de les ciències, des de l'observació inicial fins a la realització i valoració final. A partir de visualitzadors i sensors per observar i mesurar fenòmens reals, transferint les dades a l'ordinador per organitzar-les i fer-ne els gràfics; treballant amb la modelització de fenòmens, amb simuladors...
- Les TIC facilitin la interacció de l'alumnat amb objectes matemàtics i les seves relacions, la construcció de figures geomètriques, que ajudin a la resolució de problemes, a aprendre dels errors per mitjà d'una retroalimentació immediata i efectiva, a treballar amb càlculs i entorns que amb altres mitjans poden ser feixucs i complexos, i afavoreixin la presentació, la col·laboració i la comunicació de les experiències.
- L'ús dels recursos TIC permeti generar música, combinar sons, textos, imatges, fotografies i animacions, obrint moltes possibilitats per a l'experiència estètica. Cal que els entorns multimèdia posin èmfasi perquè els audiovisuals, la música, les imatges i les animacions siguin eines poderoses per comunicar idees.
- Es reconeguin els valors que existeixen en els missatges dels mitjans de comunicació i d'Internet, se'n fomenti l'anàlisi crítica davant la representació de la realitat que ens proporcionen i es fomentin les conductes responsables i ètiques vers l'ús dels mitjans tecnològics i de la informació, de manera que ajudin a prendre una actitud creativa que contribueixi tant a l'aprenentatge individual com al col·laboratiu.
- S'iniciï l'alumnat des de l'educació infantil en el treball amb ordinador. El ratolí i el teclat són les primeres eines que necessiten controlar. Per això és important començar amb

exercicis que contribueixin a adquirir un bon domini d'aquestes eines: aplicacions de resposta immediata, d'estimulació i exercitació autònomes. També poden començar a dibuixar amb l'editor gràfic i a escriure amb el processador de text adaptat.

Internet ofereix nombroses possibilitats de disposar de recursos apropiats a les diverses àrees curriculars amb una àmplia gamma de contextos didàctics i d'aprenentatge. En concret, el Departament d'Educació, des dels portals XTEC (www.xtec.cat), edu365.cat (www.edu365.cat) i edu3.cat (www.edu3.cat) facilita informació, recursos, materials i enllaços d'interès, triats i actualitzats per a l'aplicació de les TIC al currículum.

Els canvis de rol que comporta l'aplicació de les TIC en el concepte d'autonomia en l'aprenentatge impliquen també l'organització d'un espai diferent on l'alumnat trobi resposta a les seves necessitats i pugui desenvolupar les seves capacitats d'aprenentatge. Es requereix facilitat de moviment per realitzar diferents tipus d'agrupaments i organitzar activitats diverses de manera simultània, potenciant el treball en grup de forma cooperativa, combinant els treballs des de l'aula ordinària, la biblioteca o l'aula d'informàtica.

El coordinador/a TIC del centre exercirà les següents funcions de coordinació en relació a les tecnologies per a l'aprenentatge i el coneixement:

- 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.
- Proposar a l'equip directiu els criteris per a la utilització i l'optimització dels recursos TIC del centre.
- 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.
- Assessorar l'equip directiu, el professorat i el personal d'administració i serveis del centre en l'ús de les aplicacions de gestió acadèmica i economicoadministrativa del Departament d'Educació.
- Aquelles altres que el director/a del centre li encomani en relació amb els recursos TIC que li pugui assignar el Departament d'Educació.

A fi de potenciar l'ús educatiu de les TIC i assessorar l'equip directiu, el claustre i la comunitat educativa, és convenient que a cada centre es constitueixi una comissió TAC, formada per un membre de l'equip directiu, el coordinador/a TIC del centre i els coordinadors o professorat dels diferents cicles. Aquesta comissió:

- Coordinarà la integració de les TIC en les programacions del professorat i en l'avaluació de l'alumnat, i promourà l'ús de les TIC en la pràctica educativa a l'aula.
- Vetllarà per l'optimització de l'ús dels recursos TIC del centre.
- Animarà a usar les TIC entre la comunitat educativa i les difondrà.
- Tindrà cura dels aspectes normatius següents:
 - Que s'utilitzi la instal·lació de programari en català per complir allò que estableix l'art. 20 de la [Llei 1/1998, de 7 de gener](#), de política lingüística.
 - Que es disposi de la llicència d'ús per a tot el programari que s'utilitzi en cadascun dels ordinadors del centre. En aquest sentit, l'adopció de programari lliure facilita l'ús i la difusió d'aplicacions TIC sense restriccions i amb ple

respecte a la legalitat vigent.

- Que s'utilitzin habitualment formats basats en estàndards oberts a l'intercanvi de documents electrònics (www.xtec.cat/guies/estandards).
- Que els materials digitals publicats pel centre i accessibles en línia siguin respectuosos amb els drets d'autor. En aquest sentit es recomana l'adopció de llicències "Creative commons" (www.xtec.cat/guies/cc), que faciliten la difusió i la compartició dels continguts a la xarxa, tot protegint-ne l'autoria.
- Que la pàgina web del centre incorpori la identificació gràfica adaptada al Programa d'Identificació Visual de la Generalitat de Catalunya (www.xtec.cat/guies/imatge).
- Que s'apliquin a la web del centre criteris d'accessibilitat (www.xtec.cat/guies/accessibilitat).

Els assessors TAC i gestors TIC dels serveis territorials, els serveis educatius, la Direcció General d'Innovació i l'Àrea TIC del Departament d'Educació donen suport al procés d'implementació de les tecnologies per a l'aprenentatge i el coneixement en els centres educatius.

14. Ensenyament de la religió

D'acord amb la normativa vigent, l'ensenyament de la religió té caràcter optatiu per als alumnes i és d'oferta obligatòria per als centres.

a. Cicles inicial i mitjà de l'educació primària

Per a l'alumnat dels cicles inicial i mitjà de l'educació primària serà d'aplicació allò que es disposa en el [Decret 142/2007, de 26 de juny](#), pel qual s'estableix l'ordenació dels ensenyaments de l'educació primària. Els centres docents adoptaran les mesures organitzatives per tal que l'alumnat els pares i mares o tutors legals del qual no hagin optat perquè cursin ensenyaments de religió, rebin la deguda atenció educativa, a fi que l'elecció d'una o altra opció no impliqui cap mena de discriminació. Aquesta atenció en cap cas no comportarà l'aprenentatge de continguts curriculars associats al coneixement del fet religiós, ni a qualsevol àrea de l'etapa. Les mesures organitzatives que el centre adopti seran conegudes per pares i tutors legals i estaran incloses en el projecte educatiu del centre.

La manifestació de l'opció per la formació religiosa és totalment voluntària. En cas de no fer-la es deduirà que es vol rebre atenció educativa alternativa. El centre oferirà la possibilitat d'optar per la formació religiosa a l'alumnat de nou ingrés, d'acord amb el model "Declaració sobre l'opció per a la formació religiosa o els ensenyaments alternatius per a l'alumnat de nou ingrés en el centre".

b. Cicle superior de l'educació primària

Per a l'alumnat del cicle superior de l'educació primària serà d'aplicació allò que disposa el [Decret 95/1992, de 28 d'abril](#). Per a l'alumnat que no hagi optat per la religió s'organitzaran, en horari simultani a les classes de religió, 105 hores d'activitats d'estudi en l'àrea de coneixement del medi social i cultural, per tractar els continguts i els objectius que es determinen en l'annex del [Decret 95/1992, de 28 d'abril](#).

La manifestació de l'opció per la formació religiosa és totalment voluntària. En cas de no fer-la es deduirà que es volen seguir ensenyaments alternatius. El centre oferirà la possibilitat d'optar per la formació religiosa a l'alumnat de nou ingrés, d'acord amb el

model "Declaració sobre l'opció per a la formació religiosa o els ensenyaments alternatius per a l'alumnat de nou ingrés en el centre".

Els pares, mares o tutors legals dels alumnes, per iniciativa seva, poden modificar l'opció feta abans del començament de cada curs escolar. En aquest cas, la rectificació s'haurà de comunicar per escrit a la direcció del centre durant el darrer trimestre del curs anterior.

Els mestres de la plantilla del centre que ho vulguin tindran prioritat per impartir l'àrea de religió. Els mestres interessats hauran de comunicar-ho a la direcció del centre abans de finalitzar el mes de maig, per tal que puguin ser proposats per les autoritats religioses corresponents, d'acord amb el que hi ha establert respecte a aquesta qüestió.

Quan no hi hagi prou mestres de la plantilla per impartir l'àrea de religió a tots els alumnes interessats, la direcció del centre ho comunicarà, abans de finalitzar el mes de maig, als serveis territorials corresponents, a fi que es pugui assignar el professorat que hagi d'impartir aquests ensenyaments.

15. Avaluació i promoció de l'alumnat

L'avaluació de l'alumnat ha de ser contínua i global. La finalitat que es persegueix amb l'avaluació és detectar les dificultats tan bon punt es produeixin, esbrinar-ne les causes i prendre les mesures necessàries a fi que l'alumnat pugui continuar amb èxit el seu procés d'aprenentatge.

El procediment d'avaluació de l'alumnat i els documents i requisits formals es regulen per l'[Ordre EDU/296/2008, de 13 de juny](#) (DOGC núm. 5155, de 18.6.2008).

L'avaluació s'ha de dur a terme amb referència a l'assoliment de les competències bàsiques i els criteris d'avaluació establerts en el projecte educatiu del centre. S'ha de tenir en compte també el treball fet a classe i l'interès i l'esforç per progressar demostrat per l'alumne.

Els centres educatius, per tal de fer efectiu el compromís de l'alumnat i de la família en el procés d'aprenentatge, han de fer públics els criteris d'avaluació establerts en el projecte educatiu; criteris que s'aplicaran en l'avaluació dels aprenentatges, i que han de permetre decidir si els alumnes poden o no passar de curs.

Atès que els ritmes personals de creixement físic i intel·lectual de l'alumnat poden tenir diferències importants respecte als valors mitjans corresponents a l'edat natural, en el moment de decidir el pas de curs o de cicle convé analitzar acuradament la situació real de desenvolupament del nen o de la nena i valorar la conveniència de passar al curs següent o la possibilitat de continuar un any més en qualsevol dels cicles de l'etapa per tal de garantir l'assoliment o afermament de les competències bàsiques. Aquesta anàlisi s'ha de fer especialment al final del cicle superior a fi de garantir que els alumnes tinguin assolides les competències necessàries per a l'inici de l'educació secundària obligatòria.

Per a aquells alumnes que passen de curs o de cicle sense haver assolit els objectius de l'anterior, caldrà establir les mesures educatives necessàries per afavorir la consolidació d'aquests aprenentatges. Les mesures poden ser organitzatives però han d'incidir fonamentalment en les estratègies didàctiques i metodològiques i en el procés d'avaluació de l'alumnat. En qualsevol cas, s'ha d'avaluar contínuament el progrés en l'assoliment dels objectius dels cicles anteriors i, consegüentment, s'han de revisar constantment les estratègies més convenients per detectar i atendre les dificultats al més aviat possible.

Així mateix, a partir de l'avaluació s'han d'analitzar els resultats globals del grup i prendre, si escau, decisions de millora sobre els objectius i les estratègies metodològiques que s'utilitzen.

Tot i que amb caràcter general en el conjunt de l'educació primària només hi ha una possibilitat ordinària de mantenir-se un any més en un cicle, s'ha de tenir present que l'alumnat amb pla individualitzat pot ampliar un curs més la seva permanència a l'etapa, sempre que això afavoreixi la seva evolució personal i social i el progrés en els seus aprenentatges, segons es preveu en l'article 6.4 de [Ordre EDU/296/2008, de 13 de juny](#), per la qual es determinen el procediment i els documents i requisits formals del procés d'avaluació a l'educació primària.

L'adquisició de les capacitats a assolir en l'etapa d'educació infantil no és una condició necessària per a l'accés a l'educació primària. Només en casos excepcionals es pot considerar la conveniència que un infant resti un any més al parvulari. En aquests casos s'ha d'actuar d'acord amb el procediment previst en l'[Ordre de 13 d'octubre de 1994](#) (DOGC 1972 de 14.11.1994).

III. Organització del curs

16. Calendari escolar

Tots els centres han d'atendir-se al calendari escolar per al curs 2008-2009, aprovat amb caràcter general per a tots els centres educatius de nivell no universitari per l'[Ordre EDU/228/2008, de 14 de maig](#) (DOGC núm. 5133, de 19.5.2008).

17. Horari del centre

Els consells escolars dels centres que imparteixin la sisena hora han de decidir un marc horari per a l'educació infantil i un per a l'educació primària, tenint en compte les prescripcions del calendari escolar, les característiques del centre i dels alumnes, i els acords que prenguin els centres públics del municipi. Caldrà assegurar, en aquest sentit, que l'organització horària garanteixi la millor atenció a l'alumnat i prou temps per a les diferents reunions de coordinació de l'equip de mestres.

Per fer possible la coordinació del professorat s'han de preveure un mínim de dues hores setmanals de coincidència del professorat per a reunions de caràcter general.

Del 1 al 12 de setembre de 2008 i del 25 al 30 de juny de 2009, els mestres es dedicaran a tasques de preparació, programació, revisió i avaluació del curs.

El centre pot programar, per a l'alumnat que inicia el parvulari, un començament de curs diferent del previst amb caràcter general, a fi d'aconseguir una adaptació correcta dels infants a l'escola. Se sol·licitarà la corresponent autorització als serveis territorials, segons el procediment establert en l'[Ordre EDU/228/2008, de 14 de maig](#) del calendari escolar del curs 2008-2009 (DOGC núm. 5133, de 19.5.2008).

El consell escolar, d'acord amb el que estableix l'Ordre del calendari escolar i les necessitats específiques de l'escola, ha de vetllar per l'organització del període de temps de l'horari escolar, que s'inicia en obrir les portes d'entrada al recinte escolar i finalitza quan es tanquen a l'efecte de les activitats incloses en la programació general del centre.

El reglament de règim interior dels centres pot determinar quins són els marges horaris d'entrada de l'alumnat a l'escola més enllà de l'hora fixada per a l'inici de l'activitat escolar, llevat dels casos que addueixin una raó que la direcció del centre consideri justificació suficient.

Fora de l'horari lectiu destinat a l'ensenyament reglat, el centre pot programar activitats complementàries i extraescolars. La realització d'aquestes activitats, que seran de caràcter voluntari, no pot comportar, a l'alumnat que no hi participi, discriminació o modificació de l'horari lectiu o del calendari escolar.

Les dependències del centre poden ser utilitzades fora de l'horari escolar de la manera prevista en el [Decret 218/2001, de 24 de juliol](#), pel qual es regula l'ús social dels edificis dels centres docents públics (DOGC núm. 3446, de 6.8.2001).

Els horaris dels centres amb alumnat usuari del transport escolar s'establiran de manera que s'ajustin amb els del servei de transport.

El director o directora dels serveis territorials ha de determinar, amb l'audiència prèvia dels consells comarcals que tinguin delegada la gestió del servei de transport, l'horari lectiu dels centres amb alumnat usuari del servei de transport escolar, a fi de garantir l'ajustament dels horaris dels vehicles amb els dels centres i optimitzar el transport per aconseguir el nombre mínim de rutes, el nombre màxim d'ocupació de places per vehicle i la coincidència horària per poblacions de residència de l'alumnat de les diferents etapes educatives.

La programació de les activitats que hagin de ser realitzades fora del recinte escolar o que pel seu caràcter general impliquin l'alteració de l'horari lectiu habitual, s'ha d'incloure en la programació general del centre o s'ha de preveure amb l'antelació mínima d'un trimestre i ser aprovada pel consell escolar. En el marc d'aquesta programació, les activitats específiques les ha d'autoritzar el director o directora i s'han de comunicar al consell escolar en la primera reunió del consell.

La relació d'alumnes/professors o acompanyants per a les sortides ha de ser la següent: cicle de parvulari, 10/1; cicle inicial i cicle mitjà, 15/1; cicle superior, 20/1.

En cas que les activitats es perllonguin més d'un dia, les relacions proposades són: cicle de parvulari, 8/1; cicle inicial i cicle mitjà, 12/1; cicle superior, 18/1.

Excepcionalment el consell escolar del centre, justificant-ho adequadament i valorant les implicacions de seguretat, podrà, per a una activitat concreta, acordar el canvi d'aquestes relacions. Sense aquest acord explícit i justificat per a una activitat concreta, s'haurà d'aplicar la relació establerta amb caràcter general.

En el cas d'alumnes amb necessitats educatives especials les relacions esmentades es conformaran a les seves característiques.

No es poden fer sortides ni altres activitats fora del centre amb menys de dos acompanyants, un dels quals ha de ser necessàriament mestre/a, llevat d'aquelles sortides en què el consell escolar determini altres condicions que exigeixin una proporció superior.

Quan aquestes activitats afectin tot el centre s'ha de comunicar prèviament a la Inspecció d'Educació, i si comporten l'alteració del calendari escolar cal l'autorització prèvia del director o directora dels serveis territorials.

L'horari de les activitats programades i aprovades pel consell escolar respectarà la jornada laboral setmanal de 37 hores i 30 minuts que s'estableix en l'apartat "Horari del professorat", i tindrà per als mestres la mateixa obligatorietat que l'horari habitual de feina. Dintre de l'esmentat horari total la direcció podrà encarregar a un mestre/a activitats fora del seu horari personal. En el cas que se superi el total de la jornada laboral setmanal es podrà compensar en el marc de les activitats laborals d'horari fix (és a dir, dintre de les 7 hores setmanals previstes en l'esmentat punt "Horari del professorat").

A l'alumnat que participi en activitats fora del centre li caldrà l'autorització escrita dels pares, mares o tutors legals. Aquesta autorització pot ser anual sempre i quan es comuniquin prèviament les sortides a les famílies, d'acord amb el que estableixi el consell escolar. Per a aquelles sortides que impliquin pernoctar fora del domicili familiar caldrà una autorització específica.

18. Horari de l'alumnat

Es defineix com a horari de classes de l'alumnat el corresponent a l'horari propi del procés d'ensenyament i aprenentatge del currículum establert. Aquest horari inclou el temps d'esbarjo, que es considera una activitat educativa i que, per tant, ha de respectar també els principis del projecte educatiu. El temps d'esbarjo ha de ser tutelat per mestres segons els torns que consideri adients el consell escolar.

La impartició de la sisena hora no ha de suposar, en cap cas, increment dels continguts curriculars de l'educació primària, sinó la disponibilitat de més temps per al desenvolupament d'aspectes fonamentals dels currículums vigents. És a dir, les activitats que es programin a la sisena hora s'han d'entendre com un complement que ha d'ajudar a l'assoliment de les competències bàsiques. Cal, doncs, programar a la sisena hora activitats que afavoreixin el desenvolupament d'habilitats pràctiques i funcionals, com per exemple lectura i comunicació

oral; estratègies matemàtiques; treball i cura del propi cos; motricitat i sensibilitat artística. És possible també preveure activitats orientades a superar eventuais dèficits d'aprenentatge i, alhora, introduir metodologies innovadores i interactives que afavoreixin una més gran motivació i participació de l'alumnat.

La concreció del contingut de la sisena hora a cada centre educatiu implica un conjunt de decisions tant de caire organitzatiu com pedagògic. Prèviament a la concreció de la seva distribució horària, els centres educatius han de prioritzar la presa de decisions sobre els continguts de la sisena hora per a cada cicle, tenint en compte les característiques del seu alumnat i l'organització del seu desenvolupament al llarg de l'etapa.

Desenvolupament de l'hàbit lector

La lectura, com a font de coneixement, de desenvolupament personal i de gaudi esdevé un element clau en la formació de les persones i contribueix de manera decisiva en la formació permanent al llarg de tota la vida.

La potenciació d'activitats com la lectura de llibres de tipologia diversa, de manera individual o col·lectiva, amb espais d'intercanvi d'opinions i recomanacions sobre els llibres llegits, debats, accés a diferents fonts d'informació..., pot afavorir el desenvolupament del plaer i l'hàbit de la lectura i millorar notablement la fluïdesa i la comprensió lectora i la riquesa en l'expressió de l'alumnat.

Desenvolupament de la comunicació oral

La capacitat comunicativa en l'expressió de sentiments, coneixements, opinions, projectes i realitzacions és fonamental tant en els processos d'ensenyament i aprenentatge com en el desenvolupament personal i social de l'alumnat.

Desenvolupar activitats que afavoreixin l'expressivitat, el desenvolupament del llenguatge no verbal, la comunicació audiovisual... mitjançant presentacions, opinions i argumentacions, debats, dramatitzacions... afavorirà el desenvolupament d'estratègies comunicatives i de l'expressió de l'alumnat.

Desenvolupament d'estratègies matemàtiques

El desenvolupament d'estratègies i raonaments matemàtics en situacions diverses afavoreix més agilitat i flexibilitat en el pensament de les persones.

La realització de simulacions, jocs matemàtics, jocs d'estratègia, destreses de càlcul i altres activitats que estimulin el raonament matemàtic, contribuirà al desenvolupament de la competència matemàtica i afavorirà la plasticitat en el pensament de l'alumnat.

Desenvolupament d'hàbits saludables i de la motricitat

La reflexió sobre el sentit i els efectes de l'activitat motriu i el desenvolupament d'hàbits saludables, regulars i continuats, i el sentir-se bé amb el propi cos constitueixen principis valuosos de l'acció educativa i contribueixen a la millora de l'autoestima.

Desenvolupar activitats individuals i en grup que permetin descobrir les possibilitats de practicar activitats físiques en l'entorn proper i prevenir situacions de risc associades a la pràctica d'activitats físiques, així com la utilització del cos com a llenguatge d'expressió, comunicació i representació, són elements que afavoreixen el desenvolupament personal.

Desenvolupament de la sensibilitat artística

Desenvolupar capacitats d'anàlisi i d'interpretació de produccions artístiques, així com la descoberta de sentiments i sensacions, és clau per afavorir el desenvolupament de gustos i preferències per al gaudi personal de les manifestacions artístiques.

La realització d'audicions de concerts, fragments d'òpera, pel·lícules musicals..., així com l'observació de produccions plàstiques i escèniques, l'anàlisi de missatges audiovisuals, documentals o fragments cinematogràfics, afavoreix el desenvolupament del sentit estètic, l'interès i el gaudi per les produccions artístiques i el creixement cultural i personal.

Aquestes activitats poden organitzar-se de manera que es duguin a terme diferents tipus d'habilitats cada dia de la setmana o fent compatible en un mateix dia diferents habilitats per tal de desenvolupar-les de manera més continuada al llarg de tota la setmana. Així mateix, es poden organitzar en una mateixa franja cada dia de la setmana o en diferents moments de la jornada segons l'organització de l'horari escolar.

Les activitats poden dur-se a terme individualment o de manera col·lectiva, amb alumnes del mateix grup o nivell, o amb alumnes de diferents nivells, per afavorir l'enriquiment entre alumnes d'edats diverses.

En qualsevol cas, han de ser clarament identificables tant pel que fa a la dedicació horària com a les habilitats que s'hi desenvolupen.

Per tal d'evitar l'increment del professorat que intervé en un mateix grup d'alumnes i donar continuïtat a l'activitat educativa, és convenient que les activitats de la sisena hora formin part de la programació d'aula i siguin desenvolupades pel tutor o professorat que imparteix docència al grup.

Correspon al cap d'estudis la concreció dels horaris, escoltat el claustre i tenint en compte les prioritats del centre, la distribució de la diferent càrrega horària de cadascuna de les àrees d'acord amb el currículum legalment establert, i les necessitats específiques de l'alumnat.

L'establiment de franges horàries --dues al matí (abans i després del temps d'esbarjo de l'alumnat) i una a la tarda--, procurant que tot el professorat del centre coincideixi en una mateixa franja, permetrà disposar d'un temps per fer activitats que requereixin una major flexibilitat organitzativa o la intervenció de més d'un professor a l'aula per proporcionar una major atenció a les necessitats de l'alumnat.

Assistència de l'alumnat

L'assistència de l'alumnat al centre és obligatòria. El mestre/a tutor/a comunicarà les absències no justificades als pares, mares o tutors legals dels alumnes. En el cas d'absències repetides, dins el marc d'actuacions previst per a aquests casos en el centre, es procurarà en primer lloc la solució del problema amb l'alumne/a i el pare, mare o tutor legal, i, si cal, se sol·licitarà la col·laboració dels professionals dels serveis educatius i dels serveis d'assistència social del municipi.

L'activitat d'aprenentatge, en el sentit d'assoliment dels objectius i exercitació en els coneixements i les competències bàsiques, s'ha de realitzar dins l'horari lectiu. El treball a proposar fora d'aquest horari pot consistir en la realització d'activitats d'observació, treballs d'informació, coneixement i contrast de la realitat social, artística, esportiva... En qualsevol cas, s'ha d'evitar la realització de tasques repetitives no contextualitzades o d'una durada excessiva. Aquestes tasques no han d'obstaculitzar la necessària dedicació dels alumnes al lleure.

19. Horari del professorat

19.1. Horari general del professorat

Els mestres tindran l'horari laboral setmanal establert amb caràcter general per als funcionaris de la Generalitat, horari que actualment és de 37 hores i 30 minuts.

L'actual definició del currículum establerta en la normativa vigent demana una adequació de les activitats docents als nous requeriments introduïts pel sistema educatiu en l'organització escolar, i en conseqüència convé redefinir les tasques i funcions docents dels mestres de manera coherent amb les activitats requerides pel disseny curricular.

Cal distingir entre activitats docents d'atenció directa als alumnes i altres activitats requerides per la pràctica docent (hores curriculars sense presència dels alumnes, com poden ser les tasques d'avaluació o tutoria, i hores de treball complementari sense alumnes), tant les que tenen un horari prefixat com les que no estan sotmeses a horari determinat.

La distribució setmanal d'aquestes hores serà la següent:

1 - Docència: 23 hores, que inclouran:

- Activitats docents amb grups classe
- Activitats de suport: intervenció de dos mestres dins l'aula, agrupaments flexibles, ampliació d'àrees, ensenyament optatiu d'una segona llengua estrangera...
- Atenció a la diversitat: atenció a grups reduïts, atencions individualitzades, reforç dins i fora de l'aula, atenció específica a alumnes que romanen un any més al mateix curs o cicle
- Activitats de tutoria individual i de grup
- Esbarjo
- Substitució d'absències de curta durada, inferiors a 4 dies
- Activitats de la sisena hora.

Es comptabilitzaran, dins d'aquestes hores, les previstes en l'apartat "Dedicació horària dels òrgans de govern i càrrecs de coordinació" per als òrgans unipersonals de govern i les que l'equip directiu, d'acord amb les disponibilitats del centre, assigni als càrrecs de coordinació.

2 - Activitats d'horari fix: 7 hores, que inclouran:

- Reunions del claustre, de revisió i adequació del projecte, de coordinació de cicle o d'àrea, d'avaluació, del consell escolar i de les seves comissions, etc.
- Activitats relacionades amb la tutoria (atenció individual als alumnes, entrevistes i reunions amb pares i mares, documentació acadèmica, etc.), l'adaptació del currículum a les necessitats i a les característiques de l'alumnat, etc.
- Activitats relacionades amb la col·laboració amb altres professionals que intervenen en l'atenció a l'alumnat nouvingut 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.
- Encàrrecs o responsabilitats específiques.
- Coordinació amb altres centres.

Els centres podran redistribuir les hores no lectives de permanència del professorat al centre acumulant dues o tres hores seguides en un mateix dia, que hauran de coincidir amb el dia que

no es facin activitats de formació al seu àmbit territorial. Aquesta flexibilització haurà de ser acordada pel consell escolar de cada centre educatiu i s'inclourà en la programació general del centre.

L'increment d'hores sense docència ha de comportar una major atenció a la tutoria individual, tant amb l'alumnat com amb les seves famílies.

3 - Altres activitats relacionades amb la docència: 7 hores i 30 minuts

- Entre aquestes activitats cal entendre-hi 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 ni cal que tinguin horari fix.

Sempre que sigui possible, en la flexibilitat horària del professorat es garantirà la compactació de les hores de permanència al centre.

A l'hora de confeccionar els horaris, s'hauria d'intentar facilitar, tant com es pugui, que les persones que formen part d'equips de formació relacionats amb els programes que es porten a terme des del Departament d'Educació o institucions que hi col·laboren, puguin tenir un horari al centre que sigui compatible amb l'horari en què hagin d'impartir la formació permanent que els sigui encarregada.

Per exercir una altra activitat remunerada cal obtenir prèviament l'autorització de compatibilitat corresponent, d'acord amb allò que estableix la [Llei 21/1987, de 26 de novembre](#), d'incompatibilitats del personal al servei de l'Administració de la Generalitat.

19.2. Reduccions de jornada

El personal docent pot sol·licitar reducció de jornada pels motius següents, d'acord amb allò que disposen els articles 23, 24, 25 i 26 de la [Llei 8/2006, de 5 de juliol](#), de mesures de conciliació de la vida personal, familiar i laboral del personal al servei de les administracions públiques de Catalunya:

1. Reducció de jornada amb la totalitat de retribucions: es pot gaudir de la reducció de com a màxim un terç de la jornada laboral amb la percepció del 100% de les retribucions per tenir cura d'un fill o filla, amb una durada màxima d'un any a partir del finiment del permís per maternitat o de la setzena setmana posterior al part, l'adopció o l'acolliment. Si la persona beneficiària ha gaudit del permís de paternitat, la durada de la reducció computa de manera consecutiva a partir del finiment d'aquest permís.

El percentatge de reducció de jornada no és ampliable en el cas de part, adopció o acolliment múltiple ni per cap altre supòsit.

Es podrà optar pel dret a gaudir de la compactació de la reducció d'un terç de la jornada, tal com es regula en l'article 24 de la [Llei 8/2006, de 5 de juliol](#), per un període de 122 jornades consecutives senceres des del moment en què es reincorpori a la feina després del permís de maternitat o de la setzena setmana posterior al part, l'adopció o l'acolliment o després del permís de paternitat, percebent el 100% de les retribucions.

Es tindrà dret a la compactació sempre que la persona beneficiària no estigui privada de la guarda legal del menor per resolució judicial i que l'altre progenitor treballi. El període de compactació no és ampliable en el cas de part, adopció o acolliment múltiple ni per cap altre supòsit. Quan el període de gaudiment de la compactació de 122 dies coincideixi totalment o parcialment amb el període de vacances durant el mes d'agost, el còmput del període de compactació quedarà interromput fins al finiment del període de vacances.

La concessió de la reducció de jornada és incompatible amb l'autorització de compatibilitat. Aquelles que estiguin concedides restaran suspeses d'ofici fins al finiment del termini de la reducció.

En el cas del personal funcionari interí i laboral temporal, únicament serà d'aplicació a aquelles persones que tinguin nomenament per un curs escolar sencer, és a dir, des de l'1 de setembre fins al 31 d'agost.

Els fills successius donen dret a un nou període reducció de jornada que posa fi al període de què s'estigui gaudint.

Un cop iniciada la compactació no s'hi pot renunciar: la persona sol·licitant en gaudeix per a tot el període sense interrupcions.

2. Per tenir cura d'un fill o filla menor de sis anys, sempre que se'n tingui la guarda legal. La reducció que es pot sol·licitar és d'un terç o de la meitat de la jornada amb una percepció del 80% o del 60% de la retribució íntegra, respectivament.

3. Per tenir cura d'una persona amb discapacitat psíquica, física o sensorial que no faci cap activitat retribuïda, sempre que se'n tingui la guarda legal. Es té dret a una reducció d'un terç o de la meitat de la jornada laboral amb una percepció del 80% o del 60% de la retribució íntegra, respectivament.

4. Pel fet de tenir a càrrec un familiar, fins al segon grau de consanguinitat o afinitat, amb una incapacitat o disminució reconeguda d'igual al 65% o més del 65% o amb un grau de dependència que li impedeix ser autònom, o que requereix dedicació o atenció especial. Es té dret a una reducció d'un terç o de la meitat de la jornada laboral amb una percepció del 80% o del 60% de la retribució íntegra, respectivament.

5. Les dones víctimes de violència de gènere, per fer efectiva llur protecció o llur dret a l'assistència social íntegra tenen dret a una reducció d'un terç o de la meitat de la jornada laboral amb una percepció del 80% o del 60% de la retribució íntegra, respectivament.

6. Per discapacitat legalment reconeguda, quan per aquest motiu s'ha de rebre tractament en centres públics o privats en l'horari laboral, es té dret a una reducció de jornada laboral equivalent al temps que hi ha de dedicar, sense pèrdua de les retribucions íntegres.

7. Els funcionaris als quals manquin menys de cinc anys per complir l'edat de jubilació forçosa o que estiguin en processos de recuperació per malaltia, podran sol·licitar la reducció de la seva jornada laboral fins al 50%, amb una percepció del 80% o del 60% de la retribució íntegra.

Aquestes reduccions de jornada són incompatibles amb el desenvolupament de qualsevol activitat econòmica retribuïda o no retribuïda durant la jornada objecte de la reducció.

Els funcionaris docents no universitaris poden sol·licitar una reducció de la meitat de la jornada per interès particular amb la deducció proporcional de retribucions, d'acord amb allò que disposen el [Decret 223/2002, de 23 de juliol](#) (DOGC núm. 3715, de 6.9.2002), i la [Resolució EDU/1288/2008, de 24 d'abril](#) (DOGC núm. 5122, de 30.04.2008) per la qual es dicten instruccions sobre el procediment de sol·licituds de reducció de jornada i de disminució de dues hores lectives setmanals per al personal funcionari docent que tingui entre 55 i 64 anys per al curs 2008-2009, que regula el procediment de sol·licitud de reducció de jornada per interès particular.

D'acord amb allò que estableix l'article 3 de la [Resolució EDU/1288/2008, de 24 d'abril](#), el personal funcionari docent que tingui entre 55 i 64 anys i que faci més de quinze anys que treballa en qualsevol nivell educatiu de l'ensenyament públic no universitari, pot disposar de dues hores setmanals dins la distribució de les seves tasques docents d'atenció directa a l'alumnat per fer activitats d'una altra naturalesa.

19.2.1. Mesures organitzatives dels horaris docents dels mestres substituïts que cobreixen reduccions de jornada

Per tal de fer compatible el dret dels funcionaris docents a disminuir la seva jornada laboral amb les exigències organitzatives derivades del dret a l'educació de l'alumne, i amb l'objectiu de planificar adequadament el funcionament dels centres docents i garantir la continuïtat pedagògica dels alumnes que requereix el dret fonamental a l'educació, s'han d'adoptar les mesures organitzatives necessàries que permetin minimitzar l'impacte de les reduccions de jornada en la prestació correcta del servei docent:

1. L'horari setmanal de dedicació al centre dels mestres que tinguin concedida una reducció de jornada haurà d'incloure activitats lectives i complementàries setmanals proporcionalment a la jornada de treball. Qui s'aculli a una reducció de jornada haurà d'assistir a totes les reunions de claustre, de coordinació de cicle o d'àrea, d'avaluacions i d'altres que siguin preceptives i degudament convocades.
2. A sol·licitud de la persona interessada, la seva dedicació en el centre podrà concentrar-se en 3, 4 o 5 dies. Quan ho permeti l'organització horària del centre, i en funció del nombre de reduccions de jornada concedides i dels substituïts nomenats per cobrir-les, es concedirà al funcionari la part de la jornada que convingui als seus interessos personals.
3. A fi de garantir el normal funcionament del servei docent, que requereix planificar l'organització de l'horari del substituït, i alhora la continuïtat pedagògica dels alumnes que requereix el dret a l'educació, les persones interessades a acollir-se a una reducció de jornada hauran de presentar una sol·licitud amb una antelació d'almenys quinze dies del seu inici i la seva durada es perllongarà, com a mínim, fins el dia en què finalitzi les vacances escolars de Nadal, Setmana Santa o fins al 31 d'agost de 2009, llevat de la reducció de jornada per interès particular, la qual s'autoritzarà, si escau, pel període anual, de l'1 de setembre de 2008 al 31 d'agost de 2009, excepte els casos de força major. Les reduccions de jornada del tercer trimestre escolar es perllongaran fins al 31 d'agost de 2009.
4. En el cas que en un mateix centre d'educació infantil i primària hi hagi dues o més vacants o substitucions a dedicació parcial (per reducció de jornada d'un terç o de la meitat) amb una durada prevista de tot el curs escolar, s'acumularan les jornades parcials per facilitar la substitució de les activitats docents, sempre que aquestes siguin compatibles.

Per fer compatible el dret a la reducció de jornada amb el funcionament dels centres educatius, la distribució horària en què es gaudeix de la reducció s'adaptarà a les mesures organitzatives necessàries que garanteixin la continuïtat pedagògica de l'alumnat i al nombre de reduccions de jornada que s'acumulin en un mateix centre i que puguin substituir-se amb una sola persona.

Per tant, es nomenarà un mateix mestre per cobrir dues substitucions o vacants de mitja jornada, amb la següent flexibilització del criteri d'especialitat: en el cas que una de les dues mitges dedicacions correspongui a l'especialitat d'anglès, es requerirà que el candidat reuneixi aquest requisit d'especialitat; en qualsevol altra combinació s'haurà de garantir almenys una de les especialitats dels llocs de treball a substituir i/o la que determini la direcció del centre docent, que no sigui d'anglès.

A aquests efectes, els directors dels centres han de comunicar als serveis territorials, abans del 30 de juny de 2008, les combinacions horàries per compactar més d'una reducció de jornada en l'horari d'un mateix substituït a dedicació completa, per tal que puguin oferir-se aquestes substitucions compactades en els actes presencials previstos per abans de l'inici del curs 2008-2009.

19.2.2. Condicions específiques de l'horari setmanal per als funcionaris que tinguin entre 55 i 64 anys

L'Acord regulador de les condicions de treball del professorat en l'àmbit de la Mesa sectorial de negociació del personal docent d'ensenyament públic no universitari de la Generalitat de Catalunya, signat el 17 de novembre de 2005, aprovat pel Govern el 22 de novembre de 2005 i publicat per [Resolució TRI/874/2006, de 7 de febrer](#) (DOGC núm. 4608, de 5.4.2006), estableix en el punt 1.3 les condicions específiques de l'horari setmanal per als majors de 55 anys.

Aquestes condicions específiques es concreten per al curs 2008-2009 en el fet que el personal funcionari docent que tingui entre 55 i 64 anys el curs 2008-2009, destinat en centres educatius dependents del Departament d'Educació o del Departament de Justícia i amb més de 15 anys de serveis en qualsevol nivell educatiu de l'ensenyament públic no universitari pot disposar de dues hores setmanals dins la distribució de les seves tasques docents d'atenció directa a l'alumnat, per fer activitats d'una altra naturalesa, segons s'especifica a continuació:

- Recollida i elaboració de material didàctic relacionat amb l'especialitat.
- Col·laboració en la preparació de les activitats d'aules especialitzades (aules d'informàtica, d'idiomes...), sempre que estiguin incloses dintre de l'àmbit de la seva especialitat docent.
- Col·laboració en activitats de la biblioteca del centre.
- Activitats relacionades amb els programes de formació que impliquin tutoria a alumnes de pràctiques (estudiants de formació inicial) o per a professorat que inicia la seva funció docent.
- Propostes d'innovació didàctica i col·laboració en projectes d'innovació.
- Altres activitats necessàries per a l'assoliment dels objectius del centre acordades amb el professorat.

Aquesta distribució de l'horari docent no podrà assignar-se als que tinguin, en el seu horari setmanal, hores dedicades a les funcions directives i de coordinació.

En funció del nombre de professors de cada centre que demanin acollir-se a aquesta mesura, i en funció del càlcul de plantilla per al curs 2008-2009 previst en la corresponent resolució, el Departament d'Educació podrà incrementar la plantilla del centre.

L'edat mínima per al gaudi d'aquesta reducció de jornada s'ha d'haver complert amb anterioritat a l'1 de setembre del curs per al qual es demana.

Les persones interessades a acollir-se a aquesta reducció de la jornada lectiva setmanal han de presentar una sol·licitud adreçada al director/a dels serveis territorials de què depenguin abans del 15 de juny.

Abans del 31 de juliol el director/a territorial ha d'emetre la resolució corresponent autoritzant la reducció de l'horari lectiu, si és procedent, de l'1 de setembre al 31 d'agost.

Aquesta resolució s'ha de comunicar a la persona interessada i al director/a del centre on aquesta estigui destinada durant el període de gaudi d'aquesta reducció.

19.3. Dedicació horària dels òrgans de govern i càrrecs de coordinació

Els òrgans unipersonals de govern dedicaran una part del seu horari lectiu a les tasques pròpies del seu càrrec en la quantia explicitada en el reglament de règim interior del centre, segons les responsabilitats assignades i amb les limitacions globals que l'assignació de plantilla preveu per a aquest concepte.

Els centres disposaran del nombre global d'hores de gestió, a distribuir entre els membres de l'equip directiu i dels càrrecs de coordinació, que s'indica a continuació:

	1 línia	2 línies	3 línies
Òrgans unipersonals de govern -----	25	--- 35	--- 41
Càrrecs de coordinació -----	10	--- 15	--- 15

En compliment d'allò que s'estableix en l'apartat 4 de l'Acord de la Mesa Sectorial de Personal Docent no universitari en l'àmbit de l'Administració de la Generalitat de Catalunya, de 17 de novembre de 2005, aprovat per Acord de Govern de 22 de novembre de 2005 i fet públic per la [Resolució TRI/874/2006, de 7 de febrer](#) (DOGC núm. 4608, de 5.4.2006), amb efectes d'1 de juliol de 2008, tots els membres dels equips directius hauran de realitzar 35 hores setmanals de dedicació al centre, les quals inclouen reunions i gestions que es facin fora del centre.

Aquesta dedicació especial, que no caldrà que s'especifiqui en horari fix sinó que es farà constar de manera global en la dedicació horària individual, comportarà la percepció del corresponent increment retributiu previst en l'Acord esmentat.

La dedicació horària del professorat que pertany a l'equip directiu, ha de garantir la presència d'un càrrec directiu durant tot l'horari escolar.

20. Criteris d'assignació dels mestres als diferents cicles, cursos i àrees

L'assignació dels mestres als diferents cicles, cursos i àrees s'ha de fer segons allò que disposa el reglament orgànic dels centres docents públics que imparteixen educació infantil i primària ([Decret 198/1996, de 12 de juny](#)) i el reglament de règim interior del centre.

El centre organitzarà l'horari optimitant les hores dels especialistes per impartir les àrees de l'especialitat, en particular les dels especialistes en llengua estrangera, per potenciar aquestes llengües.

Quan la presència de professorat especialista permeti als mestres disposar de més hores lectives de les que hi ha assignades al desenvolupament del currículum, aquestes es dedicaran, en el marc de la planificació del centre, a l'atenció a la diversitat de l'alumnat i altres activitats de suport o de reforç.

21. Mestres especialistes

Les àrees de música, educació física i llengua estrangera, així com l'educació infantil i l'educació especial, hauran de ser assignades als mestres que disposin de l'especialitat corresponent. Els mestres especialistes atendran, prioritàriament, les tasques docents pròpies de la seva especialitat, i després la docència en altres àrees, les tasques de tutor o tutora i les pròpies de la condició de mestre/a. Amb caràcter general, l'especialista col·laborarà en els àmbits següents:

- Coordinació, suport tècnic i educatiu i assessorament als altres membres del claustre en aspectes de la seva especialitat.
- Assessorament, en els aspectes relacionats amb la seva especialitat, de les programacions que elaborin els equips de mestres de cada cicle.

En la mesura en què convingui a l'organització del centre, la direcció podrà assignar àrees d'especialitat a mestres no especialistes del centre, sempre que comprovi que tenen l'adequada titulació, formació o experiència.

21.1. Mestres especialistes en música

L'especialista de música exercirà les funcions següents:

- Impartir les classes de música de l'educació primària, segons les dedicacions horàries establertes.
- 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.

Si el seu horari li ho permet i d'acord amb la programació del centre, l'especialista de música podrà impartir classes de música al parvulari. En aquest cas és convenient que l'activitat es desenvolupi en presència del tutor o tutora del grup i amb la seva col·laboració.

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

21.2. Mestres especialistes en educació física

L'especialista d'educació física exercirà les funcions següents:

- Impartir les classes d'educació física en l'educació primària.
- Coordinar les activitats curriculars de l'educació física del centre.

Si l'especialista no pot impartir amb intervenció directa totes les hores assignades a l'àrea, haurà d'assessorar i secundar convenientment el mestre o la mestra no especialista que s'encarregui de les hores restants.

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

21.3. Mestres especialistes en llengua estrangera

Els especialistes en llengua estrangera, atendran prioritàriament la docència de la primera llengua estrangera en l'educació primària.

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 la llengua, especialment el desenvolupament de la llengua oral.

En cas que el centre disposi de més d'un especialista, es procurarà destinar als cursos inicials aquell que tingui millor domini de la llengua oral.

Així mateix, l'activitat dels especialistes en llengua estrangera podrà complementar-se amb mestres amb titulació adient per impartir la llengua estrangera. 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.

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.

21.4. Mestres especialistes en educació especial

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.

Els mestres especialistes en educació especial duen a terme les funcions següents:

- Identificació, amb la col·laboració de l'EAP, de les necessitats educatives d'aquest alumnat i col·laboració en la concreció del corresponent pla d'intervenció.
- Col·laboració amb els tutors i tutores en la concreció d'adaptacions del currículum 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 grupclasse ordinari.
- Suport en la participació de l'alumnat amb discapacitat en les activitats del grupclasse ordinari.
- Desenvolupament de les activitats i programes específics que aquest alumnat requereixi.
- Col·laboració en el seguiment i avaluació d'aquest alumnat.
- Col·laboració amb els tutors i tutores en la formulació de propostes d'adaptació del currículum i plans individualitzats, quan l'alumnat ho requereixi.

L'atenció als alumnes per part dels mestres especialistes en educació especial es pot dur a terme:

- dins l'aula ordinària, conjuntament amb el tutor o tutora, per tal d'oferir a aquest alumnat oportunitats de participar en els entorns i activitats el més normalitzats possible,
- en grup reduït o atenció individual fora de l'aula ordinària.

Sempre que es pugui i es consideri adequat, es prioritzarà que l'atenció educativa específica es faci a l'aula ordinària.

En els centres que tinguin dos mestres d'educació especial l'atenció als alumnes que presentin dificultats de parla o de llenguatge relacionades amb retards del desenvolupament o amb dificultats cognitives s'atribuirà prioritàriament al mestre o mestra que hagi rebut formació específica en aquest camp. Per a la presa de decisions sobre les actuacions que calgui dur a terme amb cada alumne/a podrà tenir l'assessorament dels professionals dels serveis educatius i, si escau, del CREDA del sector.

En els centres d'educació especial els mestres especialistes en educació especial han de centrar la seva intervenció en els àmbits següents:

- Impartir els ensenyaments corresponents, convenientment adaptats a les necessitats dels alumnes.
- Exercir la tutoria d'un grup d'alumnes.
- Col·laborar amb els diferents especialistes del centre per tal d'assegurar una atenció educativa coordinada.
- Col·laborar amb altres professionals que intervenen en l'atenció als alumnes del centre.
- Coordinar amb els centres ordinaris que correspongui l'escolarització compartida de l'alumnat.

21.5. Mestres especialistes en audició i llenguatge

Els mestres especialistes d'audició i llenguatge han de prioritzar l'atenció específica a l'alumnat amb retards i trastorns en la parla, la comunicació i el llenguatge.

Les seves funcions són les descrites per als mestres especialistes d'educació especial en relació amb l'alumnat amb retards i trastorns en la comunicació, la parla i el llenguatge.

En els centres ordinaris amb agrupament d'alumnat sord, centraran la seva intervenció en el suport a l'alumnat sord en els aprenentatges vinculats a les diferents àrees curriculars i en l'atenció logopèdica específica o ambdues. A més, tindran l'assessorament especialitzat del centre de recursos educatius per a deficients auditius (CREDA) del sector.

El suport als alumnes es pot proporcionar:

- dins l'aula ordinària, en col·laboració amb els mestres tutors,
- en grup reduït d'alumnes,
- en atenció individual,
- en altres formes d'agrupament

A més, els mestres especialistes d'audició i llenguatge han de col·laborar en:

- L'elaboració de les adaptacions individualitzades dels alumnes amb trastorns de llenguatge.
- L'elaboració o l'adaptació de materials didàctics que facilitin l'aprenentatge d'aquest alumnat i la seva participació en les activitats del grup classe ordinari.

21.6. Mestres d'unitats de suport a l'educació especial

En els centres que disposin d'unitats de suport a l'educació especial els professionals assignats a aquestes unitats centraran la seva intervenció a desenvolupar actuacions que facilitin, tant com sigui possible i adequat, la participació de l'alumnat de la unitat en les activitats de l'aula ordinària i del centre.

Els professionals de la USEE hauran de:

- Elaborar, amb la col·laboració de l'EAP i del professorat del centre, el pla d'atenció educativa a l'alumnat atès pels professionals de la USEE: prioritats educatives, estratègies per facilitar la seva participació en les activitats de l'aula ordinària i del centre, activitats d'atenció individual o en grup reduït, criteris de seguiment i d'avaluació...
- Elaborar materials específics o adaptats que facilitin l'aprenentatge i la participació de l'alumnat en les activitats del grup ordinari.
- Acompanyar els alumnes en la seva participació en les activitats de l'aula ordinària.
- Desenvolupar les activitats específiques, individuals i en grup reduït, que els alumnes de la unitat requereixin.
- Formular les propostes d'adaptacions curriculars i plans individualitzats i les adaptacions de grup per a l'alumnat atès pels professionals de la USEE.
- Col·laborar en la tutoria individual de l'alumnat que atén.

L'atenció per part dels professionals assignats com a suport a l'educació especial s'ha de proporcionar, sempre que sigui possible i adequat en situacions generals o ordinàries, i quan sigui necessari en situacions de grups reduïts d'alumnes, en situacions d'atenció individual o en altres formes d'agrupament d'alumnat.

Els suports dels especialistes tenen la finalitat de proporcionar a l'alumnat amb necessitats educatives especials condicions adequades per al progrés en l'adquisició de les capacitats establertes en el currículum de l'etapa i per a la seva participació en les activitats generals de les aules ordinàries i del centre.

21.7. Mestres de religió

El curs 2008-2009 els trams de dedicació setmanal del professorat de religió destinat en CEIP seran de 0,5 o 1, excepte el professorat que el curs 2007-2008 ha tingut una dedicació de 0,25 o 0,75 en un únic centre. En aquest supòsit, per assolir la dedicació de 0,5 o 1 necessàriament han de sol·licitar una segona destinació.

El professorat acollit a les garanties de continuïtat mantindrà el curs 2008-2009 una dedicació mínima igual a la del curs actual, sempre que ocupi els mateixos centres, i en el cas que la disminució horària no sigui superior a un terç de la dedicació del curs anterior. En aquest supòsit, i per tal de mantenir la mateixa dedicació que el curs anterior, el professorat haurà de sol·licitar una altra destinació.

Per tal de completar la dedicació docent, tal com es preveu en el punt anterior, així com per garantir la mateixa dedicació del curs anterior al professorat acollit a les garanties de continuïtat (amb la limitació del terç de la dedicació consolidada), els directors o directores dels centres públics els assignaran altres activitats docents de suport, tenint en compte la seva capacitat en funció de la titulació, formació i experiència docent, sense que incideixi en la plantilla del centre.

El professorat de religió amb dedicació completa gaudirà de la mateixa dedicació horària setmanal que els funcionaris docents del nivell educatiu corresponent, que s'indica a l'apartat "Horari general del professorat" d'aquestes instruccions. Quan la jornada de treball sigui parcial, s'ajustarà proporcionalment l'assignació d'horari lectiu i complementari.

L'adjudicació en més d'un centre, per tal de compartir horari, pot suposar una reducció de fins a dues hores en funció de la distància que comporti el desplaçament. Aquesta reducció es considera inclosa en el total d'hores de contracte i s'efectua sobre les hores de permanència en els centres. Els directors dels diferents centres on hagi estat destinat el professor de religió,

s'hauran de coordinar per tal de garantir que la persona interessada pugui compatibilitzar els horaris.

Els professors de religió de centres públics tindran la consideració plena de professors del centre i, com a tals, seran membres del claustre i tindran la possibilitat de pertànyer a tots els organismes docents del centre, a excepció dels que estiguin explícitament assignats a funcionaris. En tot cas, la dedicació a aquestes responsabilitats no podrà implicar l'augment de la plantilla de religió assignada al centre.

22. Personal d'administració i serveis i de suport socioeducatiu

22.1. Funcions, jornada i horaris

22.1.1. Auxiliars d'administració

a) Funcions

Correspon als auxiliars d'administració (o administratius):

- la gestió administrativa dels processos de preinscripció i matriculació d'alumnes,
- la gestió administrativa dels documents acadèmics: llibres d'escolaritat, historials acadèmics, expedients acadèmics, títols, beques i ajuts, certificacions, diligències...,
- la gestió administrativa i la tramitació dels assumptes propis del centre.

Aquestes funcions comporten la realització de les tasques següents:

- arxiu i classificació de la documentació del centre,
- despatx de la correspondència (recepció, registre, classificació, tramesa, compulsat, franqueig...),
- transcripció de documents i elaboració i transcripció de llistes i relacions,
- gestió informàtica de dades (domini de l'aplicació informàtica que correspongui en cada cas),
- 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 (baixes, permisos...),
- realització de comandes de material, comprovació d'albarans..., d'acord amb l'encàrrec rebut per la direcció o la secretaria del centre,
- manteniment de l'inventari,
- control de documents comptables simples,
- exposició i distribució de la documentació d'interès general que estigui al seu abast (disposicions, comunicats...).

La direcció del centre podrà determinar, segons les necessitats i característiques d'aquest, la realització de tasques similars o relacionades amb les anteriors.

b) Jornada: completa o parcial (llocs mitja jornada). Horari de treball

La jornada de treball del personal auxiliar (o administratiu) d'administració és la que estableix l'article 3 del [Decret 295/2006, de 18 de juliol](#), sobre jornada i horaris de treball del personal funcionari al servei de l'Administració de la Generalitat (DOGC num. 4681, de 21.7.2006). Tanmateix, els centres, d'acord amb els criteris de plantilla determinats pel Departament, poden disposar de personal auxiliar administratiu a jornada completa o a jornada parcial (mitja jornada).

En el cas de jornada completa, la jornada laboral és de 37 hores i 30 minuts en jornada ordinària, i 35 hores en període d'estiu (entre l'1 de juny i el 30 de setembre, ambdós inclosos), de treball efectiu en còmput setmanal de dilluns a divendres.

En el cas de jornada parcial (mitja jornada), aquesta és de 18 hores i 45 minuts en jornada ordinària i de 17 hores i 30 minuts en període d'estiu (entre l'1 de juny i el 30 de setembre, ambdós inclosos).

De conformitat amb allò que estableix el [Decret 295/2006, de 18 de juliol](#), durant els períodes compresos entre el 15 de desembre i el 10 de gener, ambdós inclosos, i durant la Setmana Santa, la jornada ordinària de treball setmanal serà equivalent a multiplicar el nombre de dies laborables d'aquests períodes per 7 hores diàries.

L'horari a realitzar pel personal s'ha d'ajustar a allò establert en el [Decret 295/2006, de 18 de juliol](#), sens perjudici de les adaptacions que, per necessitats dels centres i d'acord amb la seva activitat, calgui fer per garantir-ne el funcionament adequat. En la determinació dels horaris, que seran autoritzats pels serveis territorials corresponents, s'hi han de tenir en compte els objectius de millora i ampliació de l'horari d'atenció al públic, així com l'optimització de la disponibilitat del temps del personal.

Desenvolupament de dos llocs de mitja jornada

Amb caràcter general, es podrà compatibilitzar, prèvia autorització, el desenvolupament de dos llocs de treball de mitja jornada, essent la jornada laboral en aquest supòsit l'establerta per al personal que realitza la jornada completa.

En el cas de compatibilitzar l'activitat en dos llocs de treball de mitja jornada, l'horari a realitzar requerirà l'acord de la direcció dels centres o unitats implicats i, en cas de discrepància, dirimiran els serveis territorials corresponents.

La tramitació de la documentació per a l'autorització de la compatibilitat dels dos llocs de treball la realitzarà el centre que tingui un nombre més elevat d'alumnes, llevat que hi hagi acord en un altre sentit. Amb tot, cada director/a actuarà com a cap de personal durant el temps que el personal romangui en el seu centre.

22.1.2. Auxiliars d'educació especial

a) Funcions

Correspon als auxiliars d'educació especial:

- Ajudar l'alumnat amb necessitats educatives especials en els seus desplaçaments per l'aula i pel centre en general, i fora del centre, si cal, amb el seu mitjà de mobilitat (cadira de rodes, caminadors, bastons...).
- Ajudar l'alumnat en aspectes de la seva autonomia personal (higiene, alimentació...) a fi de garantir que puguin participar en totes les activitats.

- Realitzar els tractaments específics de l'alumnat en el centre docent.

La direcció del centre vetllarà perquè el suport d'aquest personal afavoreixi el desenvolupament de l'autonomia personal i millora de la qualitat de vida d'aquest alumnat.

b) Jornada i horari

La jornada és de 37 hores i 30 minuts setmanals, en règim de jornada partida, amb una interrupció mínima d'una hora per dinar. L'horari s'adaptarà a les necessitats d'atenció de l'alumnat i a l'horari de funcionament del centre.

22.1.3. Educadors i educadores d'educació especial

a) Funcions

Correspon als educadors i educadores d'educació especial:

- Donar suport a l'alumnat amb necessitats educatives especials perquè pugui participar en les activitats que organitzi el centre docent, així com aplicar programes de treball preparats pel tutor/a o especialistes i participar en l'elaboració i aplicació de tasques específiques relacionades amb: autonomia personal, adquisició d'hàbits, d'higiene, habilitats socials, mobilitat i desplaçaments, estimulació sensorial, habilitats de vida, transició a la vida adulta i preparació per al món laboral, escolaritat compartida en centres ordinaris/centres d'educació especial.
- Participar en el projecte educatiu del centre.
- Conèixer els objectius i continguts dels programes per tal de poder adequar de la millor manera possible la seva tasca de col·laboració amb els mestres-tutors i els especialistes.
- Proporcionar als mestres-tutors i especialistes elements d'informació sobre l'actuació de l'alumnat, a fi d'adaptar i millorar el seu procés d'aprenentatge.

La direcció del centre vetllarà perquè el suport d'aquest personal afavoreixi el desenvolupament de l'autonomia personal i millora de la qualitat de vida d'aquest alumnat.

b) Jornada i horari

La jornada laboral ordinària és de 37 hores i 30 minuts setmanals, distribuïdes de la manera següent:

- 25 hores d'atenció directa als alumnes en horari lectiu,
- 8 hores per a reunions, coordinació i altres activitats incloses en el projecte educatiu de cada centre,
- 4 hores i 30 minuts de preparació, formació i reciclatge i altres activitats relacionades amb les seves funcions que no han de ser realitzades necessàriament al centre.

22.1.4. Integradors i integradores socials

a) Funcions

Els integradors i integradores socials col·laboren en el desenvolupament d'habilitats socials i d'autonomia personal en alumnes que es troben en situació de risc, intervenint directament amb els joves o infants, les seves famílies i els agents socials de l'entorn. Els correspon:

- Desenvolupar habilitats d'autonomia personal i social amb alumnes en situació de risc.
- Participar en la planificació i el desenvolupament d'activitats d'integració social.
- Afavorir relacions positives de l'alumne/a amb l'entorn.
- Col·laborar en la resolució de conflictes.
- Intervenir en casos d'absentisme escolar.
- Acompanyar els alumnes en activitats lectives i extraescolars.
- Donar suport a les famílies en el procés d'integració social dels joves i infants.
- Col·laborar en l'organització d'activitats de dinamització de l'ús del temps lliure i de sensibilització social.

Els integradors i integradores socials han de concretar, conjuntament amb l'equip docent, un pla de treball per a cadascun dels alumnes que atenen, especificant els objectius a assolir i les actuacions a dur a terme, procurant sempre que sigui possible el seu desenvolupament en l'entorn de l'aula ordinària.

Els integradors i integradores socials han de coordinar les seves actuacions amb els professionals que intervenen en l'atenció a aquest alumnat. Cada centre ha de definir els marcs de coordinació del treball de l'integrador o integradora social --comissió d'atenció a la diversitat, cap d'estudis...-- i les pautes d'intervenció amb el tutor/a de l'alumnat.

En finalitzar el curs escolar s'ha de realitzar la valoració dels resultats de la intervenció en relació amb els objectius del pla de treball.

Els integradors socials participaran en les reunions del claustre, amb veu i sense vot, en les reunions de cicle o nivell i en les activitats de formació quan es tractin temes relacionats amb les seves funcions.

b) Jornada i horari

La jornada ordinària és de 37 hores i 30 minuts setmanals, que es desenvoluparan entre les 8 i les 19 hores.

La jornada laboral es distribuirà de la manera següent:

- 30 hores d'atenció directa a l'alumnat i coordinació amb professionals externs,
- 5 hores de participació en les activitats no lectives del centre: reunions de claustre, de cicle o de nivell, entrevistes amb les famílies, elaboració de material...,
- 2 hores i 30 minuts de preparació de material i participació en activitats de formació externes que no han de realitzar-se necessàriament en el centre.

Correspon al director/a del centre, escoltats els implicats i en funció del pla de treball, determinar la distribució horària d'aquests professionals.

Quan el pla de treball inclogui la intervenció a més d'un centre, el temps de desplaçament entre centres es descomptarà de les hores d'atenció directa a l'alumnat.

El pla de treball de l'integrador/a social i la valoració dels resultats han de formar part respectivament de la programació general i de la memòria anual del centre.

22.1.5. Tècnics i tècniques especialistes en educació infantil

a) Funcions

El tècnics i tècniques especialistes en educació infantil col·laboren amb els mestres tutors del primer curs del segon cicle de l'educació infantil en el procés educatiu de l'alumnat, principalment en el desenvolupament d'hàbits d'autonomia i en l'atenció a les necessitats bàsiques dels infants.

Correspon al tècnic o tècnica especialista en educació infantil:

- Participar en la preparació i el desenvolupament d'activitats d'ensenyament i aprenentatge: organització de l'aula, elaboració de materials didàctics, suport al desenvolupament de les sessions.
- Col·laborar en la planificació i el desenvolupament d'activitats d'ensenyament i aprenentatge d'hàbits d'autonomia de l'alumnat.
- Dur a terme activitats específiques amb alumnes pautades pel mestre/a tutor/a.
- Col·laborar en les activitats d'atenció a les necessitats bàsiques dels infants.
- Participar en processos d'observació dels infants.

Els tècnics especialistes en educació infantil han de participar en les reunions del cicle i de nivell i en les activitats de formació que es realitzin relacionades amb les seves funcions i poden participar en les entrevistes amb les famílies, sempre en la presència del tutor/a.

Així mateix, poden participar en les reunions del claustre, amb veu i sense vot, i ser electors i elegibles de personal d'administració i serveis al consell escolar del centre.

b) Jornada i horari

La jornada ordinària és de 37 hores i 30 minuts setmanals, que es desenvoluparan entre les 8 i les 18 hores, amb la distribució següent:

- 25 hores d'atenció directa a l'alumnat.
- 5 hores de participació en les activitats no lectives del centre: reunions de cicle, de nivell i de claustre, entrevistes amb les famílies, elaboració de materials...
- 5 hores de col·laboració en l'acollida de l'alumnat d'educació infantil a l'inici i a la finalització de la jornada escolar o en la realització de tasques socioeducatives relacionades amb els hàbits i actituds personals en el temps de migdia.
- 2 hores i 30 minuts de preparació de material i participació en activitats de formació externa, que no han de ser realitzades necessàriament al centre.

Correspon al director/a del centre, escoltats els implicats i en funció del pla de treball, determinar la distribució horària d'aquests professionals.

El pla de treball dels tècnics especialistes en educació infantil ha de formar part de la programació general dels centres.

22.1.6. Fisioterapeutes

a) Funcions

Correspon als i les fisioterapeutes:

- Realitzar, tenint en compte el diagnòstic mèdic, la valoració motriu de la persona usuària per tal d'establir el seu grau d'afectació.
- Elaborar els programes de recuperació i adaptació per millorar l'autonomia personal, i dur a terme el tractament específic que aquest requereix.
- Informar i assessorar les famílies, si escau, i col·laborar amb altres professionals, serveis i especialistes.

b) Jornada i horari

La jornada ordinària és de 37 hores i 30 minuts setmanals. La jornada laboral es distribueix de manera general en:

- 35 hores, que es programaran de manera presencial i en horari fix, distribuïdes de forma flexible per adequar-se a les necessitats de l'alumnat i possibilitar les activitats ordinàries del lloc de treball. Dins d'aquest horari es podran programar fins a un màxim de 30 hores setmanals per a l'atenció directa a l'alumnat, i si escau, el temps per a desplaçaments.
- Les 2 hores i 30 minuts restants es dedicaran a activitats de formació i a la preparació individual d'activitats.

Això no obstant, es mantindrà la distribució horària pròpia dels centres d'educació especial mentre no es procedeixi a l'adscripció del seu personal als serveis educatius de zona.

22.2. Organització i condicions laborals

22.2.1. Vacances

Durada i gaudiment

El període de gaudiment està subjecte a les necessitats del servei i amb caràcter general es farà coincidir amb el període d'inactivitat del centre.

Les vacances anuals retribuïdes per cada any complet de servei són de 22 dies hàbils de durada, o de 23 dies hàbils si es gaudeixen en períodes fraccionats (mínim una setmana natural per cada fracció), o la part proporcional que correspongui quan el temps realment treballat sigui inferior a l'any. No tenen la consideració de dies hàbils els dissabtes.

Dies addicionals de vacances vinculats als anys de serveis prestats

El personal podrà gaudir en concepte de premi vinculat als anys de serveis prestats a l'Administració de la Generalitat de Catalunya, de dies addicionals de vacances, que tindran el caràcter de jornada efectiva laboral, d'acord amb els criteris següents:

- Entre 15 i 19 anys, ambdós inclosos, de serveis: 1 dia laboral addicional anual
- Entre 20 i 24 anys, ambdós inclosos, de serveis: 2 dies laborals addicionals anuals
- Entre 25 i 29 anys, ambdós inclosos, de serveis: 3 dies laborals addicionals anuals
- Entre 30 i 34 anys, ambdós inclosos, de serveis: 4 dies laborals addicionals anuals

- 35 o més anys de serveis: 5 dies laborals addicionals anuals

Es tindrà dret a aquest premi un cop s'hagin completat els anys de serveis prestats i es farà efectiu a partir de l'any natural següent al compliment del primer any de l'antiguitat que correspongui.

Atès que l'esmentat premi té la consideració de dies addicionals de vacances, el seu gaudiment haurà d'atenir-se a allò establert quant a la durada i gaudi de les vacances.

22.2.2. Permisos i llicències. Comunicats. Control horari. Faltes d'assistència i puntualitat

Autorització dels permisos i llicències

Als efectes del gaudiment dels permisos i llicències (incloses les reduccions de jornada), caldrà atenir-se a allò previst en el [Decret legislatiu 1/1997, de 31 d'octubre](#), per qual s'aprova la refosa en un text únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció pública; en la [Llei 8/2006, de 5 de juliol](#), de mesures de conciliació de la vida personal, familiar i laboral del personal al servei de les administracions públiques de Catalunya, i en la [Llei 7/2007, de 12 d'abril](#), de l'Estatut bàsic de l'empleat públic, en allò que sigui d'aplicació. Respecte al personal laboral, caldrà tenir en compte també allò establert en el VI conveni col·lectiu únic.

Les sol·licituds han de tramitar-se als serveis territorials corresponents, amb una antelació mínima al seu gaudiment de set dies. En tots els casos, la corresponent sol·licitud comportarà el coneixement previ o el vistiplau del director/a del centre, quan estigui subjecte normativament a les necessitats del servei.

Comunicats

Els comunicats de baixa mèdica, alta i altres incidències les ha d'adreçar el personal afectat al centre d'adscripció, el qual haurà de tramitar-los de manera immediata als serveis territorials corresponents. En cas que afectin personal substituït, caldrà comunicar-ho telefònicament als serveis territorials sense perjudici de la seva tramitació. Quan els comunicats o incidències es produeixin en períodes d'inactivitat del centre, el personal haurà de tramitar-les directament als serveis territorials.

Control horari. Faltes d'assistència i puntualitat

La responsabilitat directa del control de la jornada i l'horari recau en el secretari o secretària del centre, per delegació del director/a, sense perjudici de les competències que corresponen als directors o directores dels serveis territorials. Cada centre ha d'establir un sistema de control d'assistència i de puntualitat.

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

Quan es produeixi una falta d'assistència o de puntualitat i no es justifiqui, el director o directora ho ha de comunicar immediatament a la persona interessada, d'acord amb el model "Comunicació de faltes d'assistència o de puntualitat no justificades", la qual disposarà de cinc dies per presentar les al·legacions que consideri procedents. Finalitzat aquest termini, el director o directora ha de comunicar a la Inspecció de Serveis de la Secretaria General del Departament d'Educació les faltes d'assistència o de puntualitat sense justificar, amb expressió del nombre d'hores no treballades i les possibles al·legacions de la persona interessada si escau. La tramesa es farà directament a la Inspecció de Serveis per fax (al número 932.415.333) o per correu electrònic (sgis.educacio@gencat.cat), amb el benentès que en ambdós casos es confirmarà immediatament per correu ordinari (Via Augusta, 202-226, planta 5B, 08021 Barcelona). Cal adjuntar a aquesta relació una còpia de la comunicació de la falta i les possibles al·legacions de l'interessat o interessada. El model per fer aquestes comunicacions serà el model "Comunicació de faltes d'assistència o de puntualitat no justificades a la Secretaria General". En aquesta tramesa no s'hi han d'incloure les faltes

d'assistència degudes a l'exercici del dret de vaga, ja que aquest supòsit comporta la deducció dels havers corresponents però no pas responsabilitats disciplinàries.

En cas de vaga, finalitzada aquesta, el director o directora confeccionarà la relació d'incidències derivades de l'exercici del dret de vaga per part del personal. La donarà a conèixer a les persones interessades i els donarà un termini de cinc dies per presentar al·legacions. Transcorregut aquest termini, trametrà la relació als serveis territorials corresponents acompanyada de les al·legacions rebudes.

22.2.3. Ajuts de menjador

El personal que faci jornada partida i el personal que, realitzant una altra jornada, treballi a la tarda en concepte de recuperació horària un mínim de dues hores, un cop realitzat el descans mínim obligatori d'una hora, tindrà dret a l'ajut de menjador per cada dia treballat en aquestes condicions. El director/a del centre haurà de preveure-ho i fer la comanda corresponent als serveis territorials amb una antelació d'un mes.

22.2.4. Formació del personal

La formació que el personal requereix per al correcte desenvolupament de les funcions i tasques assignades és un dret i un deure. En aquest sentit, el personal ha d'assistir als cursos de formació que el Departament d'Educació programi. La formació serà impartida en dates que afectin el mínim possible el funcionament del centre o unitat, preferentment en els períodes de menys activitat.

22.2.5. Serveis extraordinaris

Excepcionalment, el personal podrà ser requerit pel director/a del centre fora de l'horari establert, sempre que sigui prèviament autoritzat, quan concorrin necessitats del servei com a conseqüència de la seva activitat. En aquest cas el personal té dret a la compensació horària que correspongui. Els criteris de compensació horària són els següents:

- 1 hora normal (la que es realitza com a conseqüència de la perllongació de la jornada del treballador/a): es compensa amb 1 hora i 30 minuts normal, lliures de servei,
- 1 hora festiva (la que es realitza en un dia de descans): es compensa amb 1 hora i 45 minuts normals, lliures de servei,
- 1 hora nocturna (la que es realitza com a conseqüència del perllongament de la jornada ordinària entre les 22 i les 6 hores o les que es regulin en el torn nocturn vigent, si escau): es compensa amb 1 hora i 45 minuts normals, lliures de servei.

IV. Zones escolars rurals

Tot i que a les zones escolars rurals són d'aplicació, amb caràcter general, les mateixes instruccions que es donen en aquesta resolució per a tots els centres d'educació infantil i primària, les característiques singulars, pel que fa a la presència d'especialistes itinerants, òrgans de govern, agrupament d'alumnes, dificultats en els desplaçaments, etc., fan necessari preveure alguns aspectes de la seva organització i funcionament amb caràcter específic.

El personal auxiliar administratiu (o administratiu) amb funcions de suport en les zones escolars rurals prestarà els serveis en el centre i localitat on s'hagi establert la seva seu, sens perjudici que hagi de desenvolupar les funcions que li són pròpies respecte de tots els centres que constitueixin la ZER, amb els mitjans que estiguin al seu abast.

23. Mestres especialistes itinerants

Atès que una de les característiques de l'escola rural és la intervenció de mestres especialistes itinerants, prevista i organitzada des del començament de curs, cal que en la programació de cada centre consti l'organització del temps lectiu dels mestres itinerants i dels mestres tutors en les hores en què coincideixen en el centre.

Els mestres itinerants, un cop cobertes les necessitats docents derivades de la seva condició d'especialista, si disposen d'hores lectives les dedicaran a les activitats de docència pròpies de la seva condició de mestre/a, complementant, ajudant i donant suport a l'actuació dels altres mestres.

La programació i la distribució d'aquestes activitats de caràcter no especialista del mestre itinerant es faran en proporció a la quantitat d'alumnes de cada escola i al nombre d'alumnes amb necessitats especials d'aprenentatge.

Com a norma general, quan la presència d'especialistes permeti que els mestres tutors disposin de més hores lectives de les assignades al desenvolupament del currículum, aquestes es dedicaran, en el marc de l'organització del centre, a:

- Tractament de la diversitat, agrupaments flexibles, reforç, ampliació d'àrees i ensenyament optatiu d'una segona llengua estrangera.
- Atencions individualitzades, desdoblaments, suport i atenció a l'alumnat nouvingut i a l'alumnat amb necessitats educatives especials.
- Substitucions d'absències de curta durada, inferiors a 4 dies.
- Activitats de formació.
- Activitats dels òrgans de coordinació, d'entre les coordinacions previstes en el reglament de règim interior.

Els desplaçaments del professorat itinerant seran considerats dins el còmput global d'hores lectives de l'horari setmanal, segons les necessitats educatives de la zona escolar rural i de la seva organització. A aquests efectes es deduiran de les obligacions de docència dels mestres itinerants d'una a sis hores setmanals per als desplaçaments, que no es podran acumular en un mateix dia; el càlcul es farà en funció dels quilòmetres que realitzin cada setmana, comptabilitzats a partir de les distàncies entre les diferents escoles de la zona escolar rural en què es realitzi la itinerància i sempre que quedin cobertes totes les hores de docència d'especialista de la zona escolar rural. Tal com es preveu en l'Acord de 21 de juliol de 1997, el còmput d'hores de desplaçament es farà segons els paràmetres següents:

Desplaçament setmanal

- fins a 50 km : 1 hora lectiva computable
- fins a 80 km: 2 hores lectives computables
- fins a 110 km: 3 hores lectives computables
- fins a 140 km: 4 hores lectives computables
- fins a 170 km: 5 hores lectives computables
- més de 170 km: 6 hores lectives computables

24. Reunions de claustre de la ZER

Per tal de facilitar la participació del professorat en sessions del claustre que siguin operatives, les zones escolars rurals podran redistribuir les hores no lectives de permanència del professorat al centre acumulant dues o tres hores seguides en un mateix dia, que haurà de coincidir amb el dia en què no es facin activitats de formació en el seu àmbit territorial. Aquesta flexibilització l'haurà d'acordar el consell escolar de la zona escolar rural i s'inclourà en la programació general de la zona.

El director o directora dels serveis territorials, segons proposta del consell escolar de la zona, podrà autoritzar, per a un màxim de dues tardes al mes, que les reunions del claustre de professors puguin ocupar l'horari lectiu de la tarda. Les hores lectives corresponents es faran dins de la mateixa setmana, com a ampliació de l'horari ordinari, i es garantirà la realització de les 23 hores setmanals establertes. Els desplaçaments per a reunions de coordinació i claustres es comptabilitzaran dins l'horari no lectiu de permanència obligada al centre.

25. Dedicació horària dels òrgans de govern - ZER

El fet que a les zones escolars rurals hi hagi una direcció doble --la de la zona i la de cada centre-- comporta la necessitat de preveure en la programació general de la zona la distribució de responsabilitats directives entre el conjunt de la zona i cada una de les escoles que en forma part.

L'equip directiu de la zona escolar rural, constituït pel director/a, el o la cap d'estudis i el secretari o secretària de la zona escolar rural, disposarà d'un màxim de 25 hores setmanals de dedicació a la funció directiva, que distribuirà en funció del volum d'alumnes, grups i nombre d'escoles i d'acord amb l'autonomia d'organització interna prevista en el reglament de règim interior de la ZER, sens perjudici de les hores que els directors i secretaris dediquen a la pròpia escola:

- col·legis amb una plantilla de 4 o més mestres: director, 3 hores, i secretari, 2 hores,
- col·legis amb una plantilla d'1-3 mestres: director, 2 hores.

Aquestes hores de gestió de l'equip directiu han de possibilitar, com a mínim, dues reunions setmanals de treball conjunt dels membres de l'equip directiu.

Els centres que tenen la consideració de col·legis de dues línies disposaran d'un màxim de 35 hores setmanals de dedicació a la funció directiva.

26. Substitucions en ZER

La substitució immediata del professorat que està de baixa s'ha de considerar una prioritat en els centres docents, i per això cal preveure mecanismes en l'àmbit de centre i de zona escolar rural per atendre la situació dels primers dies, en espera que els serveis territorials enviïn el substitut corresponent. Si el centre té quatre o més grups i la plantilla és superior al nombre de grups, la substitució de curta durada, inferior a 4 dies, anirà a càrrec de la plantilla del mateix centre. En centres de menys de quatre grups, el Departament d'Educació proveirà immediatament el substitut o substituta, encara que només sigui per a un dia, llevat que la zona escolar rural tingui assignat un quart mestre itinerant, que es farà càrrec de la substitució fins que arribi el substitut.

V. Aspectes generals

27. Assistència del professorat

Cada centre ha d'establir un sistema de control d'assistència i de puntualitat del professorat i altre personal del centre dependent del Departament d'Educació. Aquest sistema s'ha de comunicar al consell escolar. Ha d'incloure tant les activitats d'horari setmanal fix com les reunions d'horari no fix.

El professorat està obligat a complir l'horari i el calendari d'activitats establert en la programació general del centre, que, en tot cas, respectarà l'horari setmanal del professorat que s'estableix en l'apartat "Horari general del professorat" d'aquestes instruccions. També està obligat a assistir als claustres, a les reunions de cicle i a les altres reunions extraordinàries no previstes en la programació general del centre que siguin degudament convocades per la direcció.

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

27.1. Llicències

Les llicències estan regulades en l'article 95 del text únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció pública ([Decret legislatiu 1/1997](#), de 31 d'octubre, DOGC núm. 2509, annex, de 3.11.1997). Es concedeixen per les causes següents:

- Per cursar estudis sobre matèries directament relacionades amb el lloc de treball, sempre que hi hagi un informe favorable del director/a del centre.
- Per a assumptes propis, sense retribució, la durada acumulada de les quals no pot excedir en cap cas els sis mesos cada dos anys. Cal la conformitat del director/a del centre.
- Per malaltia.
- Per exercir funcions sindicals.

Les llicències les concedeix el director o directora territorial.

Amb la finalitat d'agilitar la tramitació de les llicències per malaltia, el director o directora del centre vetllarà perquè les comunicacions de baixa, confirmació i, si escau, alta mèdica siguin trameses als serveis territorials corresponents amb la màxima urgència. Cal que tots aquests tipus de comunicats estiguin degudament emplenats en tots els seus apartats. A aquests efectes, el director o directora del centre comunicarà per correu electrònic o per fax la reincorporació dels professors al centre el mateix dia de la seva incorporació.

Totes les comunicacions de baixes per malaltia, infantament, accident o risc durant l'embaràs han de contenir necessàriament el nom complet, el NIF i el telèfon de la persona, com també la durada prevista de la baixa i distinció entre si és motivada per malaltia comuna, part, accident, etc. En el cas dels treballadors adscrits al règim de MUFACE, a les comunicacions de baixa, també hi ha de constar si es tracta d'un accident laboral o d'un accident no laboral.

Tan bon punt el treballador tingui coneixement de la seva situació de baixa n'avisarà a la direcció del centre on està adscrit. Sense perjudici d'això, els comunicats s'han de presentar a la direcció del centre, com a molt tard, l'endemà de la seva expedició.

El personal funcionari adscrit a MUFACE i que estigui acollit a l'assistència sanitària de la Seguretat Social ha de presentar els comprovants de baixa i alta mèdica en els impresos de MUFACE, signats pel metge corresponent de la Seguretat Social.

Les llicències per malaltia del personal funcionari adscrit a MUFACE podran ser revisades d'acord amb la [Resolució de 9 de novembre de 2006](#) del Secretari General del Departament d'Educació, per la qual s'aproven les Instruccions per a l'aplicació d'un programa específic de revisions i avaluacions de les incapacitats per contingències comunes del personal funcionari del Departament d'Educació (FDAA núm. 1116, novembre de 2006).

Les situacions de baixa per incapacitat temporal del personal adscrit al règim de la Seguretat Social seran revisades d'acord amb el programa específic de revisions i avaluació de les incapacitats per contingències comunes dels empleats/des públics de la Generalitat de Catalunya. Aquest programa està regulat per la [Instrucció 1/2004, de 18 d'octubre](#), del director general de la Funció Pública.

27.2. Permisos

Els permisos es concedeixen per les causes següents:

- a. El progenitor o progenitora que no gaudeix del permís per maternitat té dret a un permís de cinc dies laborables consecutius dins els deu dies consecutius a la data de naixement, o a l'arribada del menor adoptat o acollit a la llar familiar en el cas d'adopció o acolliment. En el cas de part, adopció o acolliment múltiple, la durada del permís s'amplia a deu dies si es tracta de dos fills i a quinze dies si en són tres o més.
- b. Per trasllat de domicili; sense canvi de localitat, un dia; amb canvi, fins a quatre dies.
- c. Per assistir a exàmens finals en centres oficials, un dia, i per a altres proves definitives d'avaluació, alliberadores de matèria, en els centres esmentats, el temps indispensable per fer-les.
- d. Per al compliment d'un deure inexcusable de caràcter públic o personal (la causa ha de justificar-se per escrit, i el temps de permís serà l'indispensable per al compliment del deure).
- e. Per raó de matrimoni d'un familiar fins al segon grau d'afinitat o consanguinitat, un dia. Aquest permís és ampliable a dos dies si el matrimoni té lloc fora de Catalunya.
- f. Per a exàmens prenatals i tècniques de preparació al part, durant el temps necessari per dur a terme aquestes pràctiques, amb la justificació prèvia de la necessitat de fer-ho dins la jornada laboral. Les parelles que opten per l'adopció o l'acolliment permanent o preadoptiu tenen dret a absentar-se del lloc de treball per dur a terme els tràmits administratius requerits per l'administració competent fets a Catalunya, durant el temps necessari, amb la justificació prèvia que s'han de fer dins la jornada laboral.
- g. Per assistir a activitats de formació del Departament d'Educació, quan així ho disposi el director o directora dels serveis territorials corresponents. Això inclou la possibilitat d'assistència a jornades de formació durant un matí, dins l'horari lectiu.
- h. Els funcionaris amb fills discapacitats poden gaudir conjuntament d'un permís retribuït per assistir a reunions de coordinació ordinària amb finalitats psicopedagògiques amb el centre d'educació especial o d'atenció precoç on rebí tractament el fill o filla, o bé per acompanyar-lo si ha de rebre suport addicional en l'àmbit sanitari. Així mateix, el funcionari pot gaudir de dues hores de flexibilitat horària diària que li permeti conciliar els horaris del centre d'educació especial, o altres centres on el fill o filla discapacitat rebí atenció, amb els horaris del propi lloc de treball, tenint en compte la situació del domicili familiar i el marc horari del centre.
- i. Per la mort, l'accident, la malaltia greu o l'hospitalització d'un familiar fins al segon grau de consanguinitat o afinitat, dos dies laborables si l'esdeveniment es produeix al mateix

municipi i fins a quatre dies si és en un municipi diferent del municipi del lloc de treball. Excepcionalment, i per motius degudament justificats, es pot ampliar el permís fins a sis dies laborables.

- j. Per matrimoni, o per inici de convivència, en el cas de les unions estables de parella, quinze dies naturals consecutius. Els cònjuges o convivents en poden gaudir dins el termini d'un any a comptar de la data del casament o de l'inici de la convivència.
- k. Per maternitat, adopció o acolliment, setze setmanes ininterrompudes, que són ampliables, en els casos de part, acolliment o adopció múltiple, a dues setmanes més per cada fill o filla a partir del segon i en pot gaudir qualsevol dels dos progenitors. El permís per adopció o acolliment s'ampliarà en dues setmanes més en el supòsit de discapacitat del menor adoptat o acollit i per cada fill, a partir del segon, en els supòsits d'adopció o acolliment múltiple. Si es tracta d'una adopció internacional, el permís pot començar fins a sis setmanes abans.
- l. Els funcionaris amb un fill o filla de menys de nou mesos tenen dret a un permís per lactància d'una hora diària d'absència del treball, la qual es pot dividir en dues fraccions de trenta minuts, d'acord amb el que estableix l'article 14 de la [Llei 8/2006, de 5 de juliol](#), de mesures de conciliació de la vida personal, familiar i laboral del personal al servei de les administracions públiques de Catalunya. En els casos de part, adopció o acolliment múltiple el permís és de dues hores diàries, les quals es poden dividir en dues fraccions d'una hora. El període del permís s'inicia un cop finit el permís per maternitat i té una durada màxima de vint setmanes. A petició de l'interessat o interessada, les hores del permís de lactància es poden compactar per gaudir-ne en jornades senceres de treball, de setze dies consecutius, sense alterar el moment d'inici del període de permís i tenint en compte les necessitats del servei.
- m. El progenitor o progenitora, sens perjudici del dret al permís per maternitat, té dret a un permís de paternitat de quatre setmanes consecutives des del finiment del permís per naixement del fill, des de la resolució judicial per la qual es constitueix l'adopció o a partir de la decisió administrativa o judicial d'acolliment, i fins que finalitza el permís per maternitat, o també immediatament després del finiment d'aquest permís. El progenitor o progenitora d'una família monoparental, si té la guarda legal exclusiva del fill o filla, també pot gaudir d'aquest permís a continuació del de maternitat.
- n. En el cas de naixement d'un fill o filla prematur o que hagi d'ésser hospitalitzat a continuació del part, s'atorga un permís equivalent al temps d'hospitalització fins a un màxim de tretze setmanes. Aquest permís s'inicia a partir del finiment del permís de maternitat o de la setzena setmana posterior al part, l'adopció o l'acolliment. Si el període del permís de maternitat, de paternitat o d'atenció de fills prematurs coincideix totalment o parcialment amb el període de vacances, la persona afectada gaudeix de les vacances un cop finit el permís. El còmput de les vacances s'inicia l'endemà de la data de finiment del permís.
- o. Es poden concedir permisos sense retribució per atendre un familiar fins al segon grau de consanguinitat o afinitat per un període mínim de deu dies i màxim de tres mesos, prorrogable, excepcionalment, fins a tres mesos més. Aquest permís és incompatible amb l'autorització de compatibilitat, que resta suspesa d'ofici fins al finiment del permís.
- p. Les dones víctimes de situacions de violència de gènere que, per aquest motiu, s'hagin d'absentar del lloc de treball tenen dret que aquestes faltes d'assistència es considerin justificades d'acord amb el que determinin els serveis socials, policials o de salut corresponents. Així mateix, tenen dret a les hores de flexibilitat horària que, d'acord amb cada situació concreta, siguin necessàries per a llur protecció o assistència social.
- q. Permisos de flexibilitat horària recuperable: Els directors o directores dels centres educatius públics podran autoritzar permisos d'absència del lloc de treball d'un mínim d'una hora i màxim de set per a visites o proves mèdiques del cònjuge i dels

ascendents i descendents fins al segon grau de consanguinitat o afinitat i per a reunions de tutoria amb els docents responsables dels fills. El temps d'absència l'ha de recuperar la persona afectada en el termini d'un mes a partir de què gaudeix del permís. En el cas que aquests permisos hagin de ser periòdics, caldrà ajustar l'horari setmanal del personal docent que els gaudeixi, tenint en compte les necessitats de la prestació del servei educatiu.

- r. En els casos d'adopció o acolliment internacional, si fos necessari el desplaçament previ dels progenitors al país d'origen de l'adoptat, es tindrà dret d'un permís de fins a dos mesos de durada, que es podrà gaudir de forma fraccionada, percebent durant aquest període exclusivament les retribucions bàsiques.

Els permisos regulats en els punts a), b), c), d), e), f), g), h), i), p), q) els concedeix el director o directora del centre. S'han de sol·licitar prèviament en els casos b), c), d), e), f), g). En cas que el deure de caràcter personal esmentat en el punt d) pugui entendre's com de força major, sense possibilitat de ser sol·licitat prèviament, el director o directora podrà qualificar-lo com a tal, ateses les raons que, amb posterioritat, es presentin per escrit. En aquest cas, correspon a la direcció del centre apreciar el caràcter justificat de l'absència, atenent la singularitat o reiteració de la situació produïda i les altres circumstàncies que consideri oportú de tenir en compte.

La resta de permisos (j, k, l, m, n, o, r) els concedeix el director o directora territorial.

Els permisos de fins a nou dies l'any previstos en el punt segon de l'article 96 del text únic de la Llei de la funció pública de l'Administració de la Generalitat de Catalunya, aprovat pel [Decret legislatiu 1/1997, de 31 d'octubre](#), i els dies de lliure disposició establerts a la [Llei 7/2007, de 12 d'abril](#), de l'Estatut bàsic de l'empleat públic (BOE núm 89, de 13.4.2007), en el cas dels funcionaris docents es consideren inclosos en aquells dies els períodes de vacances escolars en els quals no s'exigeix la seva presència al centre (Nadal, Setmana Santa), ja que durant el període lectiu no es pot garantir que "la mateixa unitat orgànica on es presten els serveis assumirà sense dany per a terceres persones o per a la mateixa organització de les tasques del funcionari o funcionària al qual es concedeix el permís", condició a la qual la Llei subordina la concessió del permís.

Els dies addicionals de vacances que preveu el punt 11.2 de l'Acord general sobre condicions de treball del personal de l'àmbit d'aplicació de la Mesa General de Catalunya per als anys 2005-2008, publicat per [Resolució TRI/3345/2005, de 15 de novembre](#) (DOGC núm. 4517, de 24.11.2005), s'aplicaran en l'àmbit docent durant el mes de juliol, període de vacances escolars en el qual no s'exigeix la presència del professorat en els centres.

27.3. Substitucions

Segons es preveu en l'Acord del Govern de la Generalitat de Catalunya amb relació a les condicions de treball del professorat en l'àmbit de la Mesa sectorial de negociació del personal docent d'ensenyament públic no universitari de la Generalitat de Catalunya, de 17 de novembre de 2005 ([Resolució TRI/874/2006, de 7 de febrer](#)), es cobreixen amb personal substitut, des del primer dia, les baixes per llicència de malaltia, així com les altres llicències o permisos de quatre a més dies de durada corresponents al professorat que imparteix l'educació infantil i primària. Els altres permisos i llicències de curta durada, i les baixes mentre no s'hagi incorporat el personal substitut, hauran de ser atesos amb el professorat de la pròpia plantilla, circumstància que s'haurà de preveure en l'organització horària dels centres.

En tot cas la direcció del centre haurà d'assegurar l'adequada atenció als alumnes durant les absències del professorat derivades dels permisos i les llicències previstos en aquest apartat.

27.4. Faltes d'assistència o de puntualitat

Quan es produeixi una falta d'assistència o de puntualitat i no es justifiqui, el director o directora ho comunicarà immediatament a l'interessat, d'acord amb el model "Comunicació de faltes d'assistència o de puntualitat no justificades del personal docent".

En interès del centre, el director o directora podrà assignar un encàrrec de serveis a qualsevol mestre/a, sempre que es compleixin les condicions següents:

- Que hi hagi l'acord del mestre o la mestra.
- Que el consell escolar, escoltats els arguments del claustre de professors (en encàrrecs que afectin els aspectes docents generals del centre) o de l'equip directiu (en tot altre cas), hi doni la seva conformitat.
- Que s'organitzi el sistema adequat d'atenció als alumnes durant les hores o els dies que duri aquest encàrrec de serveis.

Els encàrrecs de serveis es comunicaran al claustre i, en relació mensual, a la Inspecció d'Educació. En cap cas no superaran els cinc dies lectius a l'any per professor o professora, llevat que es refereixin a activitats de formació incloses en el Pla de formació permanent que no afectin l'horari lectiu dels alumnes.

Els centres han de disposar d'un registre d'absències, que s'ha de mantenir al dia i en el qual s'ha d'explicitar el motiu de l'absència segons la classificació següent:

- Malaltia
- Llicència
- Permís
- Accident laboral o en servei
- Accident no laboral
- Força major
- Exercici del dret de vaga
- Sense justificar

Abans del dia 5 de cada mes el director o directora del centre ha de fer pública, a la sala de professors, una relació de tot el professorat del centre amb les faltes d'assistència i de puntualitat a les diferents activitats (classes, guàrdies, reunions, claustres, tutories, etc.) corresponents al mes anterior, fent-hi constar els motius, agrupats d'acord amb la llista anterior.

No més tard del dia 10 de cada mes el director o directora trametrà a la Inspecció de Serveis de la Secretaria General del Departament d'Educació la relació del personal dependent del Departament d'Educació amb faltes d'assistència o de puntualitat sense justificar del mes anterior, amb expressió del nombre d'hores no treballades i les possibles al·legacions de la persona interessada si escau. La tramesa es farà directament a la Inspecció de Serveis per fax (al número 932.415.333) o per correu electrònic (sgis.educacio@gencat.cat), amb el benentès que en ambdós casos es confirmarà immediatament per correu ordinari (Via Augusta, 202-226, planta 5B, 08021 Barcelona). S'adjuntarà a aquesta relació còpia de la comunicació de la falta i les possibles al·legacions de l'interessat o interessada. El model per fer aquestes comunicacions serà el model "Comunicació de faltes d'assistència o de puntualitat no

justificades a la Secretaria General". En aquesta tramesa no s'inclouran les faltes d'assistència degudes a l'exercici del dret de vaga, ja que aquest supòsit comporta la deducció dels havers corresponents però no pas responsabilitats disciplinàries.

En cas de vaga, acabada aquesta, el director o directora confeccionarà la relació d'incidències derivades de l'exercici del dret de vaga per part del professorat. La donarà a conèixer als interessats i els donarà un termini de cinc dies per presentar al·legacions. Transcorregut aquest termini, trametrà la relació als serveis territorials corresponents acompanyada de les al·legacions rebudes.

El centre haurà d'arxivar i tenir a disposició dels professors afectats, de la Inspecció d'Educació i del consell escolar, la documentació interna emprada per fer el control d'absències, els justificants presentats i les relacions mensuals acumulatives (on han de constar les faltes dels mesos anteriors). En acabar el curs, al mes de juny, trametrà a la Inspecció d'Educació una relació de professors i professores amb les faltes d'assistència acumulades durant el curs, classificades per grups de motius.

28. Gestió econòmica dels centres

Els centres docents públics del Departament d'Educació ajustaran la seva gestió econòmica a allò que disposa la [Llei 4/1988, de 28 de març](#), reguladora de l'autonomia de gestió econòmica dels centres docents públics no universitaris de la Generalitat de Catalunya (DOGC núm. 974, de 6.4.1988) i a la normativa que la desenvolupa el [Decret 235/1989, de 12 de setembre](#) (DOGC núm. 1204, de 9.10.1989) i l'[Ordre de 16 de gener de 1990](#) (DOGC núm. 1250, de 2.2.1990), la [Resolució de 19 d'abril de 2006](#) (FDDAADE núm. 1092, d'abril de 2006, i les altres instruccions que s'hagin donat en la seva aplicació.

La gestió econòmica del servei de menjador es regirà, a més, per allò que estableix el [Decret 160/1996, de 14 de maig](#) (DOGC núm. 2208, de 20.5.1996).

29. Gestió acadèmica i administrativa

Els centres d'educació infantil i primària que no tenen les condicions de connectivitat a la xarxa adequada i en què el marc organitzatiu no és adient per implantar SAGA, han d'utilitzar WINPRI. El programa WINPRI ha estat adaptat a les necessitats de la [LOE](#) i es pot descarregar de la pàgina <http://www.xtec.cat/gestcent>.

30. Recollida de dades a efectes estadístics

Els centres educatius han de lliurar al Departament d'Educació les dades de matriculació, resultats acadèmics, ús de serveis, etc. d'acord amb el Pla Estadístic 2006-2009, amb el Programa anual d'actuació estadística per a l'any 2008 ([Decret 290/2007, de 24 de desembre](#)) i amb les [Instruccions](#) publicades al FDAA núm. 1186, de maig 2008.

31. Responsabilitat civil

L'Administració educativa respondrà, d'acord amb allò que estableixen les lleis, de les possibles responsabilitats civils indemnitzables que es puguin derivar de procediments judicials seguits contra els funcionaris docents i de la prestació de les fiances corresponents.

L'Administració educativa vetllarà, en tot moment, perquè els professors o professores disposin d'una defensa adient quan, arran d'una denúncia, demanda o querrel·la per actuacions i/o

omissions en l'exercici de les seves funcions, necessitin assistència lletrada. Se seguiran, en aquest sentit, els criteris que estableix el [Decret 57/2002](#), de 19 de febrer, de modificació del Decret 257/1997, de 30 de setembre, pel qual s'aprova el Reglament dels Serveis Jurídics de l'Administració de la Generalitat de Catalunya (DOGC núm. 3584, de 27.2.2002). Entre les funcions que s'assignen al Gabinet Jurídic Central hi ha la defensa dels funcionaris de la Generalitat per actes o omissions comesos en l'exercici del seu càrrec, dels quals puguin derivar-se responsabilitats per a la institució o per al funcionari o funcionària.

32. Drets i deures de l'alumnat

Per donar una resposta adequada a les necessitats educatives, i d'acord amb el que estableix el [Decret 279/2006, de 4 de juliol](#) de 4 de juliol, sobre drets i deures de l'alumnat i regulació de la convivència en els centres educatius no universitaris de Catalunya, el consell escolar de centre pot proposar mesures i iniciatives que afavoreixin la convivència en la comunitat educativa, la igualtat entre tots els seus membres, les relacions interculturals positives i la resolució pacífica de conflictes en tots els àmbits.

Cada centre ha de disposar d'un reglament de règim interior. Aquest reglament s'ha d'ajustar a allò que disposa la normativa sobre drets i deures de l'alumnat i regulació de la convivència en els centres educatius. En aquest sentit l'òrgan resolutori ha de ser el director o directora del centre i s'han de respectar les atribucions que l'article 45.1 del [Decret 279/2006](#) atribueix al consell escolar.

Els centres poden resoldre, mitjançant processos de mediació, els conflictes generats per conductes de l'alumnat contràries a les normes de convivència o greument perjudicials per a la convivència del centre, llevat de les excepcions previstes en l'article 25 del Decret de drets i deures. Així mateix, 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 millorar el clima escolar.

L'aplicació de mesures correctores per conductes contràries a les normes de convivència del centre ha de seguir el procediment establert en la normativa vigent. No podran imposar-se sancions per conductes greument perjudicials per a la convivència del centre sense la instrucció prèvia d'un expedient segons la forma indicada en la normativa vigent.

Unitat de suport a la convivència escolar

L'atenció normalitzada de la conflictivitat escolar la realitzen els centres per mitjà dels criteris pedagògics dels seus projectes educatius i dels instruments que els proporcionen el [Decret 279/2006](#) de drets i deures de l'alumnat i el seu reglament de règim interior, amb l'assessorament dels professionals dels Serveis educatius i, si escau, de la Inspecció educativa.

En casos particularment complexos o que no es poden resoldre pels canals ordinaris, qualsevol membre de la comunitat educativa pot adreçar-se a la Unitat de Suport a la Convivència Escolar (telèfon 934.006.968 i amb l'adreça electrònica: info.educacio@gencat.cat), que és una unitat que ofereix assessorament telefònic i si cal també presencial. Està composta per professionals docents, de la Inspecció educativa i de l'Assessoria jurídica del Departament d'Educació.

33. Foment de la igualtat d'oportunitats per a nens i nenes

Els centres d'educació infantil, primària i educació especial han de promoure la igualtat d'oportunitats de nenes i nens incorporant la perspectiva de gènere a l'acció educativa, prevenint i gestionant comportaments i actituds discriminatòries per raó de gènere, potenciant

el reconeixement, la cooperació i el respecte mutu i generant nous i millors models identitaris de masculinitat i de feminitat, principis que s'han de reflectir a les programacions d'aula, a les activitats educatives i al projecte educatiu del centre.

En el desenvolupament del procés educatiu els centres han de garantir prioritàriament, entre altres:

- La promoció d'un llenguatge verbal i gràfic que tracti equitativament ambdós sexes.
- L'ús no sexista dels espais educatius del centre.
- La participació de professores i nenes en tasques de responsabilitat i representació per fer visibles models femenins d'autoritat i poder més democràtics.
- La incorporació de tasques de cura envers les persones i els espais als continguts curriculars.
- La gestió positiva de situacions de conflicte vinculades a comportaments i actituds de caràcter sexista i d'orientació afectivo-sexual.

Correspon al cap o a cap d'estudis coordinar el desenvolupament d'aquestes actuacions.

D'acord amb el que s'estableix en l'article 126.2 de la [Llei orgànica 2/2006, de 3 de maig](#), de 3 de maig, d'educació, els consells escolars de centre han de designar una persona d'entre els seus membres per impulsar mesures educatives que fomentin la igualtat real i efectiva entre homes i dones. El Departament d'Educació durà a terme accions de formació amb les persones designades per tal que puguin desenvolupar les seves funcions en condicions òptimes. La constitució al centre d'una comissió de coeducació, polítiques de gènere i d'igualtat d'oportunitats pot afavorir la implementació d'actuacions coeducatives i la implicació de la comunitat educativa.

El Departament d'Educació impulsarà programes de coeducació. A la pàgina web www.xtec.cat/innovacio/coeducacio es poden trobar recursos digitals, experiències i bones pràctiques coeducatives de centres, bibliografia específica adreçada al personal docent i a l'alumnat i enllaços d'interès de diferents institucions i associacions que treballen aquesta temàtica.

34. Llibres de text

L'edició de llibres de text i altres materials didàctics no requereix autorització prèvia del Departament d'Educació, d'acord amb allò que estableix la [Llei orgànica 2/2006, de 3 de maig](#), d'educació.

L'elecció dels llibres de text i d'altres materials didàctics correspon al claustre dels centres educatius en el marc de l'exercici de l'autonomia pedagògica. Per tant, correspon al professorat del centre vetllar perquè els llibres seleccionats siguin adequats a les edats dels alumnes i al currículum establert en els Decrets d'ordenació dels ensenyaments de l'educació infantil i de l'educació primària.

Els llibres de text escollits pels centres, excepte els de llengua castellana i els de llengües estrangeres, han de ser en català, llengua vehicular de l'ensenyament a Catalunya. A la Vall d'Aran seran en aranès aquells que les disposicions específiques estableixin.

Amb caràcter general, els llibres de text no poden ser substituïts abans de transcórrer un període mínim de quatre anys. Només en casos excepcionals, i per raons plenament justificades, el director o directora dels serveis territorials, amb informe previ de la Inspecció d'Educació, pot autoritzar-ne la substitució.

Per als cursos que han d'aplicar els nous currículums, els centres, excepcionalment, podran decidir de substituir els llibres de text per d'altres adaptats als nous currículums.

D'acord amb la normativa vigent, els centres educatius han d'exposar en el tauler d'anuncis, abans del 30 de juny, la relació de llibres de text seleccionats per al curs següent per cursos i indicant-ne el títol, l'autoria, l'editorial i l'ISBN.

35. Beques i ajuts

En els ensenyaments obligatoris, el Departament d'Educació fomenta la reutilització de llibres de text i material curricular a través de l'atorgament de dotacions per al Programa cooperatiu per al foment de la reutilització de llibres de text i material curricular en els centres educatius sostinguts amb fons públics ([Ordre EDU/277/2008 de 2 de juny](#), DOGC núm. 5148, de 9.6.2008).

Així mateix es convoquen anualment diferents modalitats de beques i ajuts de suport a l'estudi.

Els centres educatius han de vetllar perquè la informació sobre les convocatòries dels ajuts i les beques de les administracions educatives, destinades als alumnes, arribi a les famílies o a l'alumnat amb prou antelació, a fi que puguin presentar la sol·licitud dins del termini establert a cada convocatòria.

El Departament d'Educació oferirà, a través de diferents mitjans, informació sistemàtica i anticipada de les diferents modalitats d'ajuts i beques de les administracions educatives mitjançant el web de Departament d'Educació: [Serveis i tràmits > Ajuts, beques i subvencions > Famílies i alumnat](#).

36. Seguretat i salut

36.1. Plans d'emergència

La normativa vigent sobre prevenció de riscos laborals estableix l'obligació d'adoptar les mesures de prevenció contra incendis i evacuació dels treballadors i treballadores. Aquestes mesures s'han de comprovar periòdicament.

A tots els centres, caldrà elaborar, revisar i actualitzar periòdicament el pla d'emergència. És aconsellable utilitzar el manual [Pla d'emergència del centre docent](#), editat pel Departament d'Educació.

Els centres, a l'inici de curs, hauran de comprovar que el pla d'emergència està actualitzat i hauran de garantir que, com a mínim, es farà un simulacre durant el curs escolar, preferiblement en el primer trimestre.

Una vegada s'hagi fet el simulacre, el director/a del centre emetrà un informe i el farà arribar al director/a dels serveis territorials. Formaran part d'aquest informe les fitxes 1, 26, 27, 28 i 29 del manual Pla d'emergència del centre educatiu degudament emplenades i tres còpies dels plànols del centre actualitzats.

36.2. Accidents laborals

Segons les obligacions especificades en la [Llei 31/1995](#), de prevenció de riscos laborals, cal fer la notificació dels accidents laborals amb baixa i sense baixa. La notificació de l'accident laboral sofert per part del personal del Departament, sigui amb baixa o sense, anirà a càrrec de la

direcció del centre, mitjançant el model "Full de notificació d'accident o incident laboral". Aquest full de notificació s'ha d'emplenar i trametre als serveis territorials corresponents i cal guardar còpia de la tramesa a l'arxiu del centre de treball.

36.3. Coordinació de prevenció de riscos laborals

En tots els centres d'educació infantil i primària (amb l'excepció dels CEIP de tipologia I i J), d'educació especial i en les ZER el director o la directora del centre nomenarà un coordinador/a de prevenció de riscos laborals i ho comunicarà al director/a dels serveis territorials.

La designació recaurà, sempre que sigui possible, en funcionaris docents en servei actiu i amb destinació al centre, amb formació en la matèria. Si cap d'aquests 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.

Correspon als coordinadors i coordinadores de prevenció de riscos laborals promoure i coordinar les actuacions en matèria de salut i seguretat en el centre i, per tant, hauran de:

- 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.
- Col·laborar amb la direcció del centre en l'elaboració del pla d'emergència, i també en la implantació, la planificació i la realització dels simulacres d'evacuació.
- 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.
- Revisar periòdicament el pla d'emergència per assegurar-ne l'adequació a les persones, els telèfons i l'estructura.
- Revisar periòdicament els equips de lluita contra incendis com a activitat complementària a les revisions oficials.
- Promoure actuacions d'ordre i neteja i fer-ne el seguiment.
- Emplenar i trametre als serveis territorials el model "Full de notificació d'accident o incident laboral".
- Col·laborar amb el personal tècnic del Servei de Prevenció de Riscos Laborals en la investigació dels accidents que es produeixin en el centre.
- 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.
- Coordinar la formació de les treballadores i dels treballadors del centre en matèria de prevenció de riscos laborals.
- Col·laborar, si escau, amb el claustre per al desenvolupament, dins el currículum de l'alumnat, dels continguts de prevenció de riscos.

El Departament d'Educació continuarà oferint cursos de seguretat i salut laboral de nivell bàsic (30 hores) a fi que les persones designades coordinadores puguin fer-los.

Per facilitar l'assistència a les activitats formatives i a les reunions que es convoquin des dels serveis territorials per planificar i programar les tasques que els coordinadors i coordinadores duguin a terme en els centres, aquestes es faran, preferentment, en dijous.

36.4. Farmaciola

En cada centre hi ha d'haver una farmaciola en un lloc visible, preferiblement fresc i sec, a l'abast conegut del personal, tancada però no amb clau, no accessible als alumnes, i pròxima a un punt d'aigua.

També, a prop de cada farmaciola i en un lloc visible, hi ha d'haver les instruccions bàsiques de primers auxilis i de contingut de la farmaciola, les quals, de manera orientativa, poden ser les que el Departament d'Educació facilita als centres mitjançant la pàgina web: <http://www.xtec.cat/innovacio/salut/farmaciola.pdf>

El contingut de les farmaciolses s'ha de revisar periòdicament per tal de reposar el material i controlar-ne les dates de caducitat.

36.5. Administració de medicació a alumnes

Per poder administrar medicació als alumnes cal que el pare, mare o tutor/a legal aporti una recepta o informe del metge o metgessa on consti el nom de l'alumne/a, la pauta i el nom del medicament que ha de prendre. Així mateix, el pare, mare o tutor/a legal ha d'aportar un escrit on es demani i s'autoritzi al personal del centre educatiu que administri al fill o filla la medicació prescrita, sempre que sigui imprescindible la seva administració en horari lectiu.

És convenient que el centre mantingui en un únic arxiu les receptes o informes mèdics i els escrits d'autorització i prevegi qui ha d'administrar el medicament i, en absència d'aquesta persona, a qui correspon de fer-ho.

El personal del centre podrà administrar un medicament només en els casos en què poguessin fer-ho el pare, la mare o el tutor/a legal, sense una formació especial; en cas contrari, si el medicament ha de ser administrat per personal amb una formació determinada, caldrà que el centre es posi en contacte amb el centre d'assistència primària més proper.

36.6. Prevenció del tabaquisme i de l'alcoholisme

Les mesures i accions per a la prevenció i assistència en matèria de substàncies que poden generar dependència estan regulades per la [Llei 20/1985, de 25 de juliol de 1985](#) (DOGC núm. 572, de 7.8.1985), modificada per la [Llei 10/1991, de 10 de maig](#) (DOGC núm. 1445, de 22.5.1991) i per la [Llei 8/1998, de 10 de juliol](#) (DOGC núm. 2686, de 22.7.1998).

La [Llei 28/2005, de 26 de desembre](#), de mesures sanitàries per fer front al tabaquisme i reguladora de la venda, el subministrament, el consum i la publicitat dels productes de tabac (BOE núm. 309, de 27.12.2005) implanta mesures adreçades a la prevenció de les patologies derivades del consum de tabac.

Aquestes mesures fan referència al consum i la venda de tabac, a l'augment dels espais sense fum i a la limitació de la disponibilitat i accessibilitat als productes de tabac. La llei insisteix especialment en el paper modèlic dels professionals docents i sanitaris, en la seva tasca educativa, de sensibilització, conscienciació i prevenció mitjançant el foment d'estils de vida sense tabac.

D'acord amb tota la normativa esmentada, es prohibeix la venda i el subministrament de productes del tabac, i també fumar en totes les dependències dels centres de treball del Departament d'Educació.

La prohibició afecta el professorat, el personal d'administració i serveis i altre personal del centre i a tota persona que estigui dins de qualsevol dels recintes esmentats.

La normativa preveu que els centres educatius, serveis educatius i altres centres dependents del Departament d'Educació no tinguin àrees reservades per a fumadors.

Tampoc no és permesa la venda ni el consum de begudes alcohòliques en els centres educatius. Es recorda que són alcohòliques totes les begudes amb més de 0,5 graus d'alcohol. La cervesa es considera beguda alcohòlica.

El director o directora del centre ha de vetllar, mitjançant la participació del consell escolar de centre, pel compliment de les mesures previstes en la normativa i la creació i el manteniment d'una cultura organitzativa que promogui un ambient saludable lliure de fum.

L'incompliment de la normativa serà degudament advertit i, si escau, sancionat, d'acord amb el règim disciplinari vigent.

Es pot consultar més informació relacionada a la pàgina "[Prevenió del tabaquisme](#)" del web del Departament d'Educació.

36.7. Control de plagues

Des del Departament d'Educació se segueixen les línies d'actuació de Control integrat de plagues urbanes, amb la finalitat d'integrar totes les mesures possibles que afavoreixin una estratègia de control que causi la menor afectació a les persones i a l'entorn. Les mesures de control per a possibles plagues s'aplicaran quan siguin estrictament necessàries, evitant, sempre que es pugui, les actuacions de caràcter merament preventiu.

Quan s'hagin de dur a terme, caldrà atènyer-se a les instruccions emeses des del Servei de Prevenió de Riscos Laborals, que es poden trobar a la intranet del Departament d'Educació (Eines i serveis > Entorn de treball > Seguretat i salut laboral > Control de plagues).

S'han seguit els criteris d'actuació que recomana la Direcció General de la Funció Pública del Departament de Governació i Administracions Públiques:

<http://www.gencat.net/governacio-ap/administracio/prevencio.htm>

i les recomanacions dictades des de la Direcció General de Salut Pública del Departament de Salut:

<http://www.gencat.net/salut/ctrlplagues/Du13/html/ca/Du13/index.html>

36.8. Materials

Tots els materials emprats als centres educatius hauran de complir allò que s'estableix en l'article setè de l'[Ordre d'11 de maig de 1983](#), que en regula les condicions higienicosanitàries i de seguretat, de compliment obligat pels centres d'atenció assistencial per a infants de menys de sis anys (DOGC núm. 336, de 10.6.1983).

37. Actuacions, tràmits i gestions en determinats casos d'accident o incident

37.1. Actuacions en el supòsit de possible lesió en béns o en drets de particulars (danys soferts en la seva integritat física i/o en els seus béns materials)

D'acord amb allò que disposa l'[Ordre de 13 de novembre de 1989](#), per la qual s'aproven les instruccions que regulen les actuacions, els tràmits i la gestió que han de fer els centres docents públics de nivell no universitari de Catalunya en determinats casos d'accidents o incidents (DOGC núm. 1225, de 29 de novembre), modificada per l'[Ordre de 16 d'octubre de 1991](#) (DOGC núm. 1510, de 25 d'octubre), el professor o professora que es trobi dirigint o vigilat una activitat escolar, extraescolar o complementària en la qual tingui lloc un accident, haurà d'atendre la situació produïda amb els mitjans de què pugui disposar, actuant en tot moment amb diligència i conformement a allò que estableix la normativa vigent.

El director o directora del centre comunicarà els fets, al més aviat possible, al director/a dels serveis territorials corresponents, a fi que l'òrgan competent pugui prendre les mesures adients de protecció de l'alumne/a accidentat, si escau, i assabenti el pare, la mare o els tutors legals d'aquest, o les persones perjudicades (tercers), dels fets ocorreguts i el procediment establert per reclamar en via administrativa.

Per dur a terme les actuacions previstes en l'apartat anterior, l'interessat o interessada, o el pare, la mare o els tutors legals de l'alumne/a, han de presentar un escrit de reclamació adreçat al conseller d'Educació davant el director o directora dels serveis territorials corresponents. Cal que els particulars adjuntin a l'escrit algun document acreditatiu del seu dret i un detall sobre l'estimació del perjudici ocasionat. En el cas d'accidents soferts per alumnes, els interessats presentaran una fotocòpia del llibre de família o del document judicial que acredita la representació legal del menor, el certificat mèdic de lesions, la justificació i avaluació de les despeses originades, o que es puguin originar, en ocasió de l'accident, i qualsevol altra documentació que considerin pertinent.

El director o directora del centre emetrà l'informe oportú descriptiu de la possible lesió en els béns o drets dels particulars i, sempre que hi concorrin les circumstàncies que puguin donar lloc a responsabilitat civil de l'Administració, el traslladarà a la direcció dels seus serveis territorials al més aviat possible.

El director/a del centre, amb l'assistència deguda, haurà d'elaborar un informe detallat dels fets i de les circumstàncies relacionades amb l'accident. Per a l'elaboració d'aquest informe, el director o directora ha de tenir en compte la versió dels fets donada (i ratificada posteriorment per escrit) pel professor/a o la persona al servei de l'Administració que tenia encarregada la direcció, la vigilància o la custòdia de l'alumne/a en el moment de produir-se l'accident, i les informacions verbals o documentals de què pugui disposar.

L'informe esmentat s'ha de trametre immediatament al director o directora dels serveis territorials corresponents. En el termini de cinc dies a partir de la recepció de la reclamació, la direcció dels serveis territorials haurà de traslladar la reclamació i els documents presentats pel presumpte perjudicat, afegint-hi tots els antecedents del fet i el seu informe sobre aquesta qüestió, a la Secretaria General del Departament d'Educació, a la corredoria d'assegurances i a l'asseguradora escolar i/o Seguretat Social, i donarà compte a la junta de personal de l'inici de l'expedient de reclamació en els supòsits de possible exigència de responsabilitats al personal docent.

L'Administració ha de resoldre l'expedient en el termini màxim de tres mesos, n'ha de notificar la resolució al reclamant i a la junta de personal, i, si escau, ha de tramitar l'abonament de la indemnització corresponent.

37.2. Actuació en situacions d'emergència vinculades a l'àmbit escolar

Quan en un centre educatiu o en qualsevol activitat que es faci fora del centre (excursions, colònies, viatges...) es produeixi una situació d'emergència (mort, accident greu...) cal trucar al 112 per tal que el Servei d'Emergències Mèdiques (SEM) activi els recursos necessaris per atendre la situació.

El director/a del centre serà l'interlocutor del SEM durant la situació d'emergència.

La intervenció dels professionals del Departament d'Educació (EAP i professorat de psicologia i pedagogia) donarà suport a l'equip del SEM que gestioni la intervenció psicològica.

Finalitzat el període d'emergència l'EAP col·laborarà amb la direcció del centre en la normalització de la vida escolar.

En cas que calgui prosseguir alguna intervenció amb el personal del centre, el director/a del centre ho sol·licitarà al director/a dels serveis territorials per tal que es gestioni la petició amb la

Subdirecció General de Seguretat i Salut.

37.3. Responsabilitat patrimonial de l'Administració pública

A més de l'atenció a la persona, resta expedita la possibilitat d'interposar, davant el Departament d'Educació, una reclamació de responsabilitat patrimonial, per les lesions en els béns o drets d'aquests mateixos alumnes amb els requisits legalment previstos, als efectes de percebre una indemnització, i tenint en compte que el dret a reclamar prescriu al cap d'un any que s'hagui produït el fet lesiu, o des de la guarició en el cas de danys de caire personal o psicològic, o la determinació de l'abast de les seqüeles.

38. Actuacions en el supòsit d'absentisme de l'alumnat

El centre, en el marc del seu pla de convivència, dissenyarà i implementarà estratègies i actuacions per a la prevenció, la diagnosi i l'actuació precoç contra l'absentisme escolar. Aquestes actuacions contemplaran la coordinació amb els serveis educatius del Departament d'Educació i del municipi i inclouran mesures pedagògiques per garantir l'èxit del retorn de l'alumnat absentista al centre.

Quan en l'alumnat de l'educació obligatòria es produeixi un cas d'absentisme escolar, el centre es posarà en contacte amb els seus pares o tutors legals per tal d'assabentar-los de la situació i recordar-los les obligacions que tenen de vetllar per la correcta escolarització dels seus fills.

Si d'aquesta actuació no en resulta la rectificació del comportament absentista, la direcció del centre ha de comunicar per escrit la situació als serveis socials del municipi. D'aquesta comunicació n'ha 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 l'absentisme després de la comunicació als serveis socials del municipi, la direcció del centre n'informarà la direcció dels serveis territorials.

El procediment detallat d'actuació en situacions d'absentisme de l'alumnat ha d'explicitar-se en el reglament de règim interior del centre.

39. Actuacions en el supòsit de retard en la recollida de l'alumnat a la sortida del centre

El centre ha d'exposar en un lloc visible l'horari màxim de recollida dels alumnes. El centre ha de determinar la persona o persones que es faran càrrec dels alumnes un cop se superi el temps fixat per a la recollida, ja que en cap cas l'alumne/a no es pot deixar sol/a.

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 o els tutors legals de l'alumne/a. Un cop esgotats sense efecte els intents de comunicació amb la família o amb els tutors legals, i transcorregut un marge de temps prudencial, la persona que fins en aquell moment hagi romàs a càrrec de l'alumne/a comunicarà telefònicament la situació a la guàrdia urbana o policia local i acordarà amb ells la fórmula per lliurar-lo a la seva custòdia.

La reiteració freqüent d'aquests fets amb una mateixa família, en la mesura en què comporten una manca d'assumpció de les responsabilitats de custòdia dels menors que li correspon, ha de ser tractada de manera similar als supòsits d'absentisme. En darrer terme, la direcció del centre ha de comunicar per escrit la situació als serveis socials del municipi. D'aquesta comunicació n'ha 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 del municipi, la direcció del centre n'informarà la direcció dels serveis territorials corresponents.

El procediment detallat d'actuació en situacions de retard en la recollida de l'alumnat ha d'explicitar-se en el reglament de règim interior del centre.

40. Actuacions en cas de queixes sobre la prestació del servei que qüestionin l'exercici professional de personal del centre

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

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

Obtinguda la informació i escoltat l'interessat o interessada, el director/a 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 escau, la desestimació motivada, fent constar en l'escrit l'òrgan al qual poden recórrer si no queden satisfets per la resolució adoptada. La documentació generada ha de quedar arxivada a la direcció o a la secretaria del centre.

El procediment detallat de tramitació de les queixes ha d'explicitar-se en el reglament de règim interior dels centres, atenent allò que estableix la [Resolució de 24 de maig de 2004](#) (Full de disposicions 1006, de maig de 2004).

41. Criteris d'actuació en situacions singulars

41.1. Criteris que cal aplicar en els supòsits de problemes dels progenitors en relació amb els fills

En els supòsits de problemes sorgits entre els progenitors o tutors legals d'alumnes menors d'edat dels centres educatius públics dependents del Departament d'Educació, cal tenir en compte els criteris següents:

1. Com a regla general

- No prendre partit ni adoptar cap posicionament en les relacions privades entre els pares dels alumnes, referents als seus drets i deures envers aquests.
- Complir sempre les resolucions i requeriments judicials relatius a les esmentades relacions.

2. Com a qüestions específiques

- Cap funcionari està obligat a proporcionar informes dels alumnes, a petició d'un advocat. Cal exigir l'oportú requeriment judicial.

- Els pares, si no han estat privats judicialment de la pàtria potestat, tenen dret a rebre informació sobre el desenvolupament educatiu dels fills.
- Els pares que hagin estat privats de la pàtria potestat s'han de sotmetre al règim de relacions amb el fill/a que hagi estat establert mitjançant sentència judicial.
- Les decisions de canvi de centre d'un alumne o alumna corresponen als qui tinguin atribuïda la pàtria potestat. Aquesta s'exerceix per ambdós progenitors o per un de sol amb el consentiment exprés o tàcit de l'altre, i són vàlids els actes que realitzi un d'ells segons l'ús social i les circumstàncies. En cas de desacord s'ha d'estar a allò que determini el jutge.
- Els infants més petits han de ser lliurats, a l'hora de la sortida, als pares que tinguin atribuïda la guàrdia i custòdia o a les persones que en tinguin l'encàrrec.
- Davant de qualsevol exigència que depassi els criteris abans expressats, cal demanar el corresponent requeriment judicial.

41.2. Criteris que cal aplicar davant determinades actuacions policials

En el supòsit que es presenti la policia judicial en les dependències d'un centre educatiu públic, cal tenir presents els criteris d'actuació següents:

1. Si demanen endur-se algun alumne/a, cal:

- Que s'acreditin com a policia, o sigui, que exhibeixin el carnet professional.
- Que exhibeixin el requeriment judicial, o de la fiscalia, que ordena l'actuació.
- Avisar els pares o tutors legals, si l'alumne/a és menor, per tal que acompanyin el fill/a. Si no és possible comptar amb els pares o tutors legals, els menors han de ser acompanyats pel tutor/a o per un altre professor/a.

Aquests criteris d'actuació han de cedir quan els agents de policia es trobin davant d'una situació d'urgència, perquè l'alumne/a intenti fugir o cometre algun il·lícit penal dins el centre.

2. Si demanen identificació o dades d'algun alumne/a, cal:

- Que s'acreditin com a policia.
- Que exhibeixin el requeriment judicial, o de la fiscalia, que ordeni l'actuació.

En conseqüència, sense el previ compliment de les actuacions precedents, no es pot lliurar cap alumne/a a la policia ni proporcionar dades sol·licitades per aquesta.

41.3. Criteris que cal aplicar en el cas de la presumpta comissió, per part dels alumnes, d'algun tipus de delicte o falta dins les dependències del centre

En el supòsit que es tinguin indicis racionals clars i suficients que algun alumne/a ha comès algun acte presumiblement delictiu (p. ex. tràfic d'estupefaents) o constitutiu de falta penal (p. ex. agressió), cal que:

- La direcció incoï el corresponent expedient disciplinari a l'alumne/a, sens perjudici de les mesures cautelars que es puguin adoptar.
- Es denunciï el cas davant la policia.

En el supòsit que els indicis de la presumpta comissió d'un delictes o d'una falta penal es desprenguin de la tramitació d'un expedient disciplinari, cal actuar d'acord amb allò que s'estableix en el [Decret 279/2006, de 4 de juliol](#) sobre drets i deures de l'alumnat i regulació de la convivència en els centres educatius de nivell no universitari de Catalunya i, en aquest sentit:

- Un cop determinats els fets a l'expedient, cal que l'instructor elabori un informe i que la direcció el trameti al ministeri fiscal.
- El mateix informe s'ha de trametre als serveis territorials corresponents.

En el cas d'aldarulls de control difícil o impossible produïts per alumnes o terceres persones dins el centre:

- El director/a avisarà la policia local a fi de restablir l'ordre públic.

41.4. Criteris que cal aplicar quan es té constància que algun alumne/a ha estat objecte de maltractaments

Quan hi hagi sospites d'un possible maltractament o abús sexual sobre un infant, cal que la direcció del centre ho comuniqui a la Direcció General d'Atenció a la Infància i l'Adolescència (av. del Paral·lel, 52, 08001 Barcelona, o a Infància respon: 900.300.777) i a la Fiscalia de Menors i doni compte d'aquesta actuació als serveis territorials corresponents.

Quan hi hagi certesa d'abús sexual o maltractament sobre un infant cal que la direcció del centre es posi en contacte amb l'hospital de referència de la zona i ho comuniqui simultàniament a la Direcció General d'Atenció a la Infància i l'Adolescència, a la Fiscalia de Menors o al jutjat de guàrdia i doni compte d'aquesta actuació als serveis territorials corresponents.

En ambdós casos el centre educatiu ha d'informar la família del menor de les actuacions que es realitzin.

42. Ús d'imatges d'alumnes, publicació de dades de caràcter personal i material elaborat per l'alumnat

L'accés de tots els centres educatius a Internet i l'ús de les tecnologies per a l'aprenentatge i el coneixement que el Departament d'Educació impulsa en els darrers anys faciliten que molts centres disposin de les seves pròpies webs i de mitjans de reproducció digitals mitjançant els quals l'activitat educativa va més enllà dels estrictes límits físics de les aules i pot ser compartida per les famílies, l'entorn i comunitats d'aprenentatge d'arreu. En conseqüència, la imatge dels alumnes o altres dades que els poden identificar són presents a la xarxa.

En relació amb la publicació d'imatges, dades personals o materials la propietat intel·lectual dels quals recau en l'alumnat menor d'edat, cal tenir present que cal disposar de la corresponent autorització signada per aquelles persones que n'exerceixen la pàtria potestat amb especificació el més concisa possible de la finalitat a què es destinaran i la durada de l'autorització.

Atès que el dret a la pròpia imatge està reconegut en l'article 18.1 de la Constitució i regulat per la [Llei orgànica 1/1982, de 5 de maig](#), sobre el dret a l'honor, a la intimitat personal i familiar i a la pròpia imatge, i que el dret a l'autodeterminació informativa també està reconegut en el text constitucional en l'art. 18.4 i regulat per la [Llei orgànica 15/1999, de 13 de desembre](#), de protecció de dades de caràcter personal, es fa necessari que, prèviament a la publicació a les pàgines web dels centres educatius d'imatges d'alumnes on aquests siguin clarament identificables o d'altres dades personals susceptibles de ser tractades informàticament, s'hagi d'haver obtingut el consentiment dels pares, mares o tutors legals.

Per facilitar l'obtenció d'aquest consentiment de manera genèrica, el centre lliurarà als pares, mares o tutors legals de l'alumnat un model d'autorització i els informarà de la possibilitat de publicar a la web del centre imatges on hi hagi els seus fills o filles en activitats escolars lectives, complementàries o extraescolars, i en què es demanarà autorització per a la publicació d'aquestes imatges. Amb aquesta finalitat, s'adjunta el model "Autorització d'ús d'imatges de l'alumne/a, publicació de dades de caràcter personal i material elaborat per l'alumnat" que els centres hauran de demanar que sigui emplenat i signat pels pares, mares o tutors legals de qualsevol alumne/a que, amb posterioritat, hagi de sortir en imatges al web del centre.

Aquest consentiment, per al cas d'imatges clarament identificables, haurà de ser extensiu també per a qualsevol altre sistema de captació d'imatge (filmacions, fotografies, etc.) destinat a ser reproduït en televisió, revistes, publicacions de propaganda, llibres o qualsevol altre mitjà de difusió pública.

Pel que fa a la protecció de dades de caràcter personal, cal tenir en compte que l'article 13 del nou [Reial Decret 1720/2007, de 21 de desembre](#), admet la validesa del consentiment del tractament de les dades de caràcter personal atorgat per a les persones majors de 14 anys, mentre que per a les menors d'aquesta edat cal el consentiment de les persones que n'exerceixen la pàtria potestat. Aquesta modulació de la minoria d'edat afecta tots els drets anomenats "personalíssims" i, per tant, és extensible a l'autorització del dret d'imatge esmentat anteriorment.

Quant a l'edició en blocs i altres espais web per part de persones menors d'edat, cal la corresponent cessió del dret de comunicació pública expressat per escrit de les persones que n'exerceixen la pàtria potestat, sense que la Llei de propietat intel·lectual admeti cap mena de modulació segons l'edat del menor, ja que l'exercici dels drets vinculats a la propietat intel·lectual no té el caràcter de personalíssim com són els casos dels drets d'imatge o de protecció de dades de caràcter personal. Aquesta cessió s'ha d'efectuar encara que l'autor/a en qüestió no aparegui clarament identificat i comprèn realitzacions com ara el treball de recerca de batxillerat. Per tant, cal informar les famílies de les activitats que es prevegi publicar en línia i obtenir-ne la corresponent autorització signada.

43. Participació de les famílies

La col·laboració i la participació de les famílies dels alumnes és imprescindible per assolir els millors resultats educatius en un centre i contribuir a la millor integració escolar i social de l'alumnat.

En el cas de les famílies nouvingudes, el centre establirà els mecanismes necessaris per facilitar la seva integració en la vida del centre. A la web: www.xtec.cat/lic/nouvingut/families_com.htm els centres disposen d'informació seleccionada i de diferents models de notes de comunicació amb les famílies, traduïts a diversos idiomes.

Una primera dimensió de col·laboració i participació és la que es dona normalment per mitjà del tutor o tutora. Aquesta es refereix al seguiment continuat dels progressos educatius de cada alumne/a durant tot el seu temps de permanència a l'escola. La programació horària del centre tindrà en compte les possibilitats dels pares i mares per tal de facilitar-los les entrevistes amb els tutors de llurs fills i filles.

Una segona dimensió és la de caràcter col·lectiu: la participació de pares i mares com a sector de la comunitat educativa en la gestió del centre. En aquest sentit, cal tenir present que per garantir la presència de mares i pares en la vida del centre s'han de satisfer unes condicions mínimes:

- facilitar espais, i l'accés a aquests espais en l'horari adequat, per a les activitats de les associacions de mares i pares,
- reservar espais en el tauler o sistema d'anuncis del centre per a les associacions de mares i pares,
- establir un calendari de contactes periòdics entre l'equip directiu del centre i les associacions de mares i pares.

Així mateix, a fi que el consell escolar del centre sigui efectivament un organisme de participació de les famílies, és necessari que:

- es programi un calendari de reunions que n'inclogui, com a mínim, una a començament de curs, una altra al final i una cada trimestre,
- les reunions del consell escolar tinguin lloc en un horari que permeti l'assistència dels representants de mares i pares,
- la convocatòria de les reunions s'efectuï amb prou antelació,
- es faciliti prèviament informació i documentació dels temes que es tractaran en les sessions del consell escolar,
- es confeccioni l'ordre del dia de les sessions de manera que incorpori els punts que puguin sol·licitar el sector de mares i pares,
- es difonguin a tota la comunitat educativa els acords del consell que tinguin un interès general,
- es garanteixi al sector de mares i pares membres del consell escolar la disponibilitat de les actes de les sessions del consell.

Els pares i mares dels alumnes poden col·laborar també en el desenvolupament d'activitats generals i ordinàries que es fan al centre i en les activitats organitzades, si escau, dins el Pla educatiu d'entorn.

VI. Formació permanent del professorat

D'acord amb el Pla marc de formació permanent 2005-2010, el Departament d'Educació desenvoluparà programes de formació en els àmbits següents:

- Escola inclusiva
- Currículum i innovació
- Tecnologies de la informació i la comunicació
- Millora personal i desenvolupament professional
- Gestió de centres i serveis educatius

La formació permanent és un recurs per a la millora del professorat i centres, que ha de fer compatible i complementària la formació d'iniciativa individual, la formació en el centre i la formació al servei dels objectius del Departament d'Educació. La finalitat de l'oferta formativa és, doncs, donar resposta a les necessitats de formació dels ensenyants i dels centres educatius.

El director o directora del centre o la persona en qui delegui es responsabilitzarà de rebre i canalitzar en el centre la informació sobre les activitats de formació permanent que puguin interessar o afectar el professorat. Així mateix, farà arribar als responsables de la formació del servei educatiu les necessitats de formació del centre i del professorat. La formació en centre ha de respondre necessàriament al pla de formació de centre.

Les activitats de formació permanent del professorat que afectin el claustre en conjunt o que afectin el professorat d'una etapa, d'un cicle, d'un nivell o d'una àrea determinada, s'inclouran en la programació general del centre, de la qual formaran part, i es duran a terme en horari no lectiu; només excepcionalment es realitzaran en franges horàries que incloguin parcialment temps lectiu.

Tota la informació respecte a la formació permanent del professorat es pot consultar a la pàgina web: <http://www.xtec.cat/formacio> i a les pàgines web dels serveis educatius corresponents.

44. Pla de formació de centre

Cada centre, en funció dels seus objectius de millora, elaborarà un pla de formació de centre (PFC), en el qual es concretarà la formació a curt i mitjà termini. Els serveis educatius assessoraran els centres en l'elaboració dels seus plans de formació.

Per a aquesta comesa es portaran a terme activitats formatives adreçades als responsables de la formació dels centres educatius per tal de formar-los com a gestors dels plans de formació de centre.

Tenir elaborat un PFC és criteri de prioritització per part dels serveis educatius a l'hora de contemplar les demandes de formació. Aquest PFC ha d'estar íntimament relacionat amb els projectes de gestió dels equips directius i amb el pla anual de centre. Cal que doni resposta, entre altres aspectes, a les necessitats derivades dels plans específics de cada centre (PAC, PMiS, PM, PROA, etc.), de la implementació de l'aula d'acollida, d'un projecte d'innovació, dels resultats de l'avaluació dels riscos psicosocials i de la incorporació de professorat novell.

45. Plans de formació de zona

Els plans de formació de zona (PFZ) concreten els objectius de millora dels centres i del professorat per a un àmbit territorial determinat. Les activitats de formació incloses en els plans de formació de zona són impulsades, dinamitzades i coordinades pel servei educatiu del respectiu àmbit territorial i es duran a terme dins l'horari laboral no lectiu, llevat dels casos excepcionalment autoritzats per la Direcció General d'Innovació.

Per al curs 2008-2009, les actuacions dels PFZ tindran com a objectius generals i prioritaris els que s'especifiquen a continuació:

1. Formar per a l'escola inclusiva: atenció a la diversitat, tutoria i orientació, acollida de l'alumnat nouvingut, atenció a l'alumnat en situació de risc de marginació social i al que presenta necessitats educatives especials.
2. Ajudar a implementar el treball per competències derivat del nou currículum establert pel [Decret 142/2007](#) d'ordenació dels ensenyaments d'educació primària, així com estimular la innovació en les àrees de llengua, matemàtiques, llengües estrangeres, ciències i tecnologia mitjançant la reflexió sobre la pràctica.
3. Formar per a la millora de l'ensenyament de la comprensió lectora com a competència transversal bàsica.
4. Contribuir a la formació per a la salut i el benestar del professorat.
5. Formar els caps d'estudis i coordinadors i coordinadores dels centres com a gestors de plans de formació de centre.
6. Impulsar el coneixement i domini de les llengües estrangeres, especialment de l'anglès, per part de tot el professorat.
7. Ajudar el professorat que inicia la docència a desenvolupar les seves tasques.

En el procés d'assoliment d'aquests objectius es tindrà com a prioritari l'ús didàctic de les TAC a l'aula.

46. Ajuts individuals i llicències d'estudi

Es preveu la concessió d'ajuts individuals per participar en activitats de formació, d'acord amb els criteris de la convocatòria corresponent.

Es preveu, també, la concessió de llicències d'estudi retribuïdes (per a un curs escolar, per a mig curs o per a tres mesos) d'acord amb els criteris de la convocatòria corresponent.

47. Accés a biblioteques i museus

D'acord amb allò que estableix l'article 104.3 de la [Llei orgànica 2/2006, de 3 de maig](#), d'educació, atès l'acord establert entre el Departament d'Educació i el Departament de Cultura i Mitjans de Comunicació de la Generalitat de Catalunya, i a fi de cobrir la necessitat d'actualització, innovació i recerca que acompanya a la funció docent, el professorat degudament acreditat podrà accedir de franc a les biblioteques i museus dependents dels poders públics. Així mateix pot fer ús dels serveis de préstec de llibres i materials que ofereixin aquestes biblioteques.

Amb aquesta finalitat, el Departament de Cultura i Mitjans de Comunicació i el Departament d'Educació, van signar un acord per oferir al personal docent el [carnet d'accés a la cultura, la innovació i la recerca](#).

VII. Referents normatius

Organització general del curs

- LOE: cicles inicial i mitjà de l'educació primària. [Decret 142/2007, de 26 de juny](#), pel qual s'estableix l'ordenació dels ensenyaments de l'educació primària (DOGC núm. 4915, de 29.6.2007)
- LOGSE: cicle superior de l'educació primària. [Decret 75/1992, de 9 de març](#), pel qual s'estableix l'ordenació general dels ensenyaments de l'educació infantil, l'educació primària i l'educació secundària obligatòria a Catalunya (DOGC núm. 1578, de 3.4.1992)
- [Decret 198/1996, de 12 de juny](#), pel qual s'aprova el reglament orgànic dels centres docents públics que imparteixen educació infantil i primària (DOGC núm. 2218, de 14.6.1996)
- [Decret 279/2006, de 4 de juliol](#), sobre drets i deures de l'alumnat i regulació de la convivència en els centres educatius no universitaris de Catalunya (DOGC núm. 4670, de 6.7.2006)
- [Ordre EDU/228/2008, de 14 de maig](#), per la qual s'estableix el calendari escolar del curs 2008-2009 per als centres educatius no universitaris (DOGC núm. 5133, de 19.05.2008)

Currículum

- [Decret 94/1992, de 28 d'abril](#), pel qual s'estableix l'ordenació curricular de l'educació infantil (DOGC núm. 1593, de 13.5.1992)
- LOE: cicles inicial i mitjà de l'educació primària. [Decret 142/2007, de 26 de juny](#), pel qual s'estableix l'ordenació dels ensenyaments de l'educació primària (DOGC núm. 4915, de 29.06.2007)
- LOGSE: cicle superior de l'educació primària. [Decret 95/1992, de 28 d'abril](#), pel qual s'estableix l'ordenació curricular de l'educació primària (DOGC núm. 1593, de 13.5.1992)
- LOGSE: cicle superior de l'educació primària. [Decret 223/1992, de 25 de setembre](#), de modificació dels decrets [95/1992](#) i [96/1992](#), de 28 d'abril, pels quals s'estableix l'ordenació curricular de l'educació primària i l'ordenació dels ensenyaments de l'educació secundària obligatòria (DOGC núm. 1662, de 28.10.1992)

Avaluació d'alumnes

- [Ordre de 13 d'octubre de 1994](#), per la qual es determinen els documents i requisits formals del procés d'avaluació a l'educació infantil (DOGC núm. 1972, de 14.11.1994)
- [Ordre ECI/1845/2007, de 19 de juny](#), per la qual s'estableixen els elements dels documents bàsics d'avaluació de l'educació bàsica regulada per la Llei orgànica 2/2006, de 3 de maig, d'educació, així com els requisits formals derivats del procés d'avaluació que són necessaris per garantir la mobilitat de l'alumnat (BOE núm. 149, de 22.6.2007)
- [Ordre EDU/296/2008, de 13 de juny](#), per la qual es determinen el procediment i els documents i requisits formals del procés d'avaluació en l'educació primària (DOGC núm. 5155, de 18.6.2008)

Avaluació de centre

- [Ordre de 20 d'octubre de 1997](#), per la qual es regula l'avaluació dels centres docents sostinguts amb fons públics (DOGC núm. 2511, de 5.11.1997)

Projecte lingüístic

- [Decret 362/1983, de 30 d'agost](#), sobre l'aplicació de la [Llei 7/1983, de 18 d'abril](#), de normalització lingüística a Catalunya, a l'àmbit de l'ensenyament no universitari (DOGC núm. 359, de 31.8.1983)
- [Llei 1/1998, de 7 de gener](#), de política lingüística (DOGC núm. 2553, de 9.1.1998)

Educació especial

- [Decret 299/1997, de 25 de novembre](#), sobre l'atenció educativa a l'alumnat amb necessitats educatives especials (DOGC núm. 2528, de 28.11.1997)

Plans estratègics per a la promoció de l'autonomia dels centres educatius públics

- [Decret 132/2001, de 29 de maig](#), pel qual es regulen els plans estratègics dels centres docents sostinguts amb fons públics (DOGC núm. 3401, d'1.6.2001)
- [Resolució EDC/2237/2005, de 19 de juliol](#), de convocatòria pública per a l'autorització de plans estratègics per a la promoció de l'autonomia dels centres docents públics per al període 2005-2009 (DOGC núm. 4433, de 25.7.2005)
- [Resolució EDC/3309/2005, de 8 de novembre](#), per la qual s'autoritzen plans estratègics per a la promoció de l'autonomia dels centres docents públics per al període 2005-2009 (DOGC núm. 4516, de 23.11.2005)
- [Resolució EDU/889/2006, de 5 d'abril](#), de convocatòria per a l'autorització de plans estratègics per a la promoció de l'autonomia de centres docents públics per al període 2006-2010 (DOGC núm. 4609, de 6.4.2006)
- [Resolució EDU/2344/2006, d'11 de juliol](#), per la que es dóna publicitat als centres que han formalitzat documentalment un pla estratègic amb el Departament d'Educació i Universitats per al desenvolupament de l'autonomia del centre educatiu i es crea la comissió de seguiment dels plans estratègics (DOGC núm. 4678, de 18.7.2006)
- [Resolució EDU/2392/2006, de 12 de juliol](#), per la qual s'autoritzen plans estratègics per a la promoció de l'autonomia dels centres docents públics per al període 2006-2010 (DOGC núm. 4681, de 21.7.2006)
- [Resolució EDU/324/2007, de 7 de febrer](#), per la qual es dóna publicitat dels centres que han formalitzat documentalment, amb el Departament d'Educació, un pla d'actuació immediata per a la millora dels resultats educatius i la cohesió social per al curs 2006-2007, i es fixa el calendari per a la formalització documental d'un pla estratègic amb el Departament d'Educació per al desenvolupament d'un pla de millora i autonomia del centre educatiu durant els cursos 2007-2010 (DOGC núm. 4822, de 15.2.2007)
- [Resolució EDU/1663/2007, de 28 de maig](#), de convocatòria pública per a l'autorització de plans estratègics per a la promoció de l'autonomia dels centres educatius públics per al període 2007-2011 (DOGC núm. 4900, de 8.6.2007)
-

- [Resolució EDU/2716/2007, de 14 d'agost](#), per la qual es dóna publicitat als centres que han formalitzat documentalment, amb el Departament d'Educació, un pla estratègic per al desenvolupament de l'autonomia de centre, i es crea la comissió de seguiment dels plans estratègics (DOGC núm. 4966, de 12.9.2007)
- [Resolució EDU/2717/2007, de 27 de juliol](#), per la qual s'autoritzen plans estratègics per a la promoció de l'autonomia dels centres docents públics per al període 2007-2111 (DOGC núm. 4966, de 12.9.2007)
- [Resolució EDU/28/2008, de 3 de gener](#), per la qual es dóna publicitat dels centres educatius amb plans estratègics per al desenvolupament de l'autonomia de centre que han formalitzat una addenda sobre la durada del pla (DOGC núm. 5050, de 17.1.2008)

Programes d'innovació educativa

- [Resolució EDU/1085/2007, de 5 d'abril](#), de convocatòria de concurs públic per a la selecció de projectes de centres d'educació infantil i primària i d'educació secundària de Catalunya, de titularitat del Departament d'Educació, per participar en un pla experimental de llengües estrangeres (DOGC núm. 4865, de 19.4.2007)
- [Ordre EDU/113/2007, de 18 d'abril](#), de convocatòria de concurs públic per a la selecció de projectes d'innovació educativa del programa de Biblioteca Escolar "punedu" (espai de coneixement, aprenentatge i gust per la lectura) duts a terme per centres educatius públics i privats concertats (DOGC núm. 4876, de 4.5.2007)
- [Ordre EDU/114/2007, de 24 d'abril](#), de convocatòria de concurs públic per a la selecció de projectes d'innovació educativa duts a terme per centres educatius públics i privats concertats (DOGC núm. 4876, de 4.5.2007)

Plans educatius d'entorn

- [Decret 218/2001, de 24 de juliol](#), pel qual es regula l'ús social dels edificis dels centres docents públics (DOGC núm. 3446, de 6.8.2001)

Seguretat i salut

- [Llei 31/1995, de 8 de novembre](#), de prevenció de riscos laborals (BOE núm. 269, de 10.11.1995)
- [Reial decret 39/1997, de 17 de gener](#), pel qual s'aprova el Reglament dels serveis de prevenció (BOE núm. 27, de 31.1.1997)
- [Reial decret 486/1997, de 14 d'abril](#), pel qual s'estableixen les disposicions mínimes de seguretat i salut als llocs de treball (BOE núm. 97, de 23. 4.1997)
- [Llei 4/1997, de 20 de maig](#), de protecció civil de Catalunya (DOGC núm. 2401, de 29.5.1997)
- [Decret 312/1998, d'1 de novembre](#), pel qual es creen els serveis de Prevenció de Riscos Laborals per al personal al servei de l'Administració de la Generalitat (DOGC núm. 2784, d'11.12.1998)
- [Decret 183/2000, de 29 de maig](#), de regulació del Servei de Prevenció de Riscos Laborals del Departament d'Ensenyament (DOGC núm. 3152, d'1.6.2000)

- [Llei 20/1985, de 25 de juliol](#), de prevenció i assistència en matèria de substàncies que poden generar dependència (DOGC núm. 572, de 07.8.1985), modificada per la [Llei 10/1991, de 10 de maig](#) (DOGC núm. 1445, de 22.05.1991) i per la [Llei 8/1998, de 10 de juliol](#) (DOGC núm. 2686, de 22.07.1998).
- [Llei 28/2005, de 26 de desembre](#), de mesures sanitàries per fer front al tabaquisme i reguladora de la venda, el subministrament, el consum i la publicitat dels productes de tabac (BOE núm. 309, de 27.12.2005)

Protecció de dades

- [Llei orgànica 10/95, de 23 de novembre](#), del Codi penal (BOE núm. 281, de 24.11.2005), modificada per [Llei orgànica 15/2003, de 25 de novembre](#) (BOE núm. 283, de 25.11.2003)
- [Reial decret legislatiu 1/1996, de 12 d'abril](#), pel qual s'aprova el text refós de la Llei de propietat intel·lectual (BOE núm. 97, de 22.4.1996)
- [Llei orgànica 15/1999, de 13 de desembre](#), de protecció de dades de caràcter personal (BOE núm. 298, de 14.12.1999)
- [Reial decret 1720/2007, de 21 de desembre](#), pel qual s'aprova el Reglament de desenvolupament de la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal.

Personal d'administració i serveis (PAS)

- [Decret legislatiu 1/1997, de 31 d'octubre](#), pel qual s'aprova la refosa en un Text únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció pública (DOGC núm. 2509 / Annex de 3 de novembre de 1997)
- [Decret 295/2006, de 18 de juliol](#), sobre jornada i horaris del personal funcionari al servei de l'Administració de la Generalitat (DOGC núm. 4681, de 21.7.2006)
- [VI Conveni col·lectiu](#) únic d'àmbit de Catalunya del personal laboral de la Generalitat de Catalunya per al període 2004-2008

M. Models

M1. Declaració sobre l'opció per a la formació religiosa o els ensenyaments alternatius per a l'alumnat de nou ingrés en el centre

M2. Autorització d'ús d'imatges de l'alumne/a, publicació de dades de caràcter personal i material elaborat per l'alumnat

M3. Elaboració de plans individualitzats per a l'alumnat nouvingut en l'etapa d'educació primària

M4. Comunicació de faltes d'assistència o de puntualitat no justificades del personal docent

M5. Comunicació de faltes d'assistència o de puntualitat no justificades a la Secretaria General

M6. Full de notificació d'accident o incident laboral