

Normes d’Organització i

Funcionament de

Centre(NOFC)

EOI de Badalona

Gener 2016*

* Actualitzades el 11 de juliol del 2017

1

2

ÍNDEX

GLOSSARI ... 5

PREÀMBUL ... 6

TÍTOL PRELIMINAR .. 6

TITOL PRIMER: DE L’ORGANITZACIÓ DEL CENTRE. ... 8

CAPÍTOL 1. DELS ÒRGANS UNIPERSONALS DE GOVERN. ... 9
Secció 1. L’equip directiu. .. 9
Secció 2. La direcció. ... 11
Secció 3. El cap o la cap d’estudis... 16
Secció 4. El secretari o la secretària .. 17

CAPÍTOL 2. DELS ÒRGANS DE PARTICIPACIÓ I GESTIÓ ... 18
Secció 1. Dels òrgans col·legiats de govern. ... 18
Secció 2. Del claustre del professorat.. 21
Secció 3. Del consell escolar. .. 24
Secció 4. De les comissions .. 30

CAPÍTOL 3. DELS ÒRGANS DE COORDINACIÓ DOCENT ... 31
Secció 1. Dels departaments i els seus caps. ... 31
Secció 2. Dels òrgans de coordinació unipersonals. ... 35

CAPÍTOL 4. DELS DOCUMENTS DE GESTIÓ DEL CENTRE I LLUR ELABORACIÓ 39
Secció 1. El projecte educatiu. ... 39
Secció 2. El projecte de direcció. ... 40
Secció 3. Les normes organització i funcionament. ... 41
Secció 4. El projecte lingüístic. .. 41
Secció 5. La programació general anual. .. 42
Secció 6. La memòria anual. .. 43
Secció 7. Del pressupost anual de centre ... 44
Secció 8. Altres reglaments. .. 47

TÍTOL SEGON: DE LA COMUNITAT EDUCATIVA. .. 48

CAPÍTOL 1. LA COMUNITAT EDUCATIVA. .. 48
Secció 1. Descripció de la comunitat educativa. .. 48
Secció 2. Drets i deures. .. 48
Secció 3. Relació amb la comunitat i responsabilitats en general. .. 49

CAPÍTOL 2. EL PROFESSORAT. .. 50
Secció 1. Funcions. .. 50
Secció 2. Drets del professorat. ... 51
Secció 3. Deures del professorat. .. 53
Secció 4. Règim del professorat. ... 55
Secció 5. Ajuts a la formació del professorat i personal d’administració i serveis (PAS). 59

CAPÍTOL 3. DEL PERSONAL NO DOCENT. ... 60
Secció 1. . El personal d’administració i serveis. ... 60
Secció 2. Altre personal. .. 64
Secció 3. Ajuts a la formació del professorat i personal d’administració i serveis (PAS). 64

CAPÍTOL 4. DELS O DE LES REPRESENTANTS LEGALS DELS O DE LES MENORS. 66
Secció 1. Drets. .. 66
Secció 2. Deures. ... 67

CAPÍTOL 5. L'ALUMNAT. ... 67
Secció 1. Dels drets i deures de l’alumnat. .. 67
Secció 2. De la participació de l’alumnat: els delegats o les delegades................................ 68
Secció 3. Del consell de delegats o delegades. .. 69
Secció 4. De les associacions d’alumnat. .. 70
Secció 5. De les normes de convivència. .. 70
Secció 6. Del règim disciplinari. ... 73

TÍTOL TERCER: DE L’ORGANITZACIÓ DOCENT. ... 81

CAPÍTOL 1. DE L’ELABORACIÓ DELS HORARIS. ... 81

3

Secció 1. Dels criteris pedagògics per a la confecció dels horaris i grups. 82
Secció 2. Dels criteris generals per l’assignació de grups. .. 83
Secció 3. De l’aprovació dels horaris. .. 84

CAPÍTOL 2. LA TUTORIA DE GRUP I PLA D’ACCIO TUTORIAL. .. 84
CAPÍTOL 3. LES FUNCIONS ESPECÍFIQUES. .. 85

Secció 1. L‘esbarjo. .. 85
Secció 2. L’atenció d’alumnes en absència del professor o de la professora. 85

TÍTOL QUART: DEL PROCÉS D’ENSENYAMENT APRENENETATGE. 86

CAPÍTOL 1. L’AVALUACIÓ DE CENTRE. ... 86
CAPÍTOL 2. DEL CURRÍCULUM. .. 87

Secció 1. El projecte curricular. .. 87
Secció 2. Les programacions didàctiques. .. 87
Secció 3. El material didàctic. .. 89

CAPÍTOL 3. DE L’AVALUACIÓ DE L’ALUMNAT. .. 90
Secció 1. Consideracions generals i criteris d’avaluació. .. 90
Secció 2. Sistema d’avaluació contínua i exàmens. .. 91
Secció 3. Les certificacions. ... 92
Secció 4. La documentació acadèmica. .. 94
Secció 5. De les reclamacions a les qualificacions. ... 95

CAPÍTOL 4. DELS CURSOS ESPECIALS. .. 96
Secció 1. Cursos monogràfics. .. 96
Secció 2. Cursos de llengua instrumental. ... 97
Secció 3. Autorització i reconeixement dels cursos especials. .. 100
Secció 4. Certificats. .. 101

CAPÍTOL 5. DE LES ACTIVITATS ESCOLARS FORA DEL CENTRE. 101
Secció 1. Organització i marc legal. ... 101
Secció 2. Requisits mínims, participació de l’alumnat i protocols. 102

TÍTOL CINQUÈ: DELS REGLAMENTS ESPECÍFICS ... 103

CAPÍTOL 1. EL FUNCIONAMENT GENERAL DEL CENTRE. .. 103
Secció 1. Marc horari general. ... 103
Secció 2. Horari de les classes. ... 103
Secció 3. Vacances escolars i dies festius. ... 103

CAPÍTOL 2. GESTIÓ ACADÈMICA I ADMINISTRATIVA... 103
Secció 1. Procés de preinscripció i matrícula. ... 103
Secció 2. Matricula. .. 104
Secció 3. Trasllats de matrícula. .. 105
Secció 4. Canvi oficial d’horari. .. 106
Secció 5. Permanència en els estudis. .. 107
Secció 6. Renúncia a la matrícula.. 107
Secció 7. Reserva de plaça per a un any. ... 108
Secció 8. Devolució de taxes. .. 109
Secció 9. Beques i ajuts a l’estudi.. 110

CAPÍTOL 3. LES INSTAL·LACIONS I SERVEIS DEL CENTRE. ... 110
Secció 1. Normes generals. ... 110
Secció 2. De l’accés a les dependències del centre. ... 112

CAPÍTOL 4. EL RECINTE ESCOLAR, EL SEU EQUIPAMENT I LA SEVA SEGURETAT I
SALUBRITAT. .. 114

Secció 1. Del recinte escolar i el seu equipament. .. 115
Secció 2. De la prevenció de riscos. .. 115
Secció 3. De la seguretat i salubritat del recinte i l’equipament escolar. 116
Secció 4. Del Pla d’evacuació. ... 117

CAPÍTOL 5. ELS SERVEIS. ... 118
Secció 1. De la biblioteca. .. 118
Secció 2. L’aula d’informàtica. .. 121
Secció 3. D’altres aules i serveis del centre. .. 122
Secció 4. La consergeria. ... 122
Secció 5. La sala d’actes. ... 123
Secció 6. Del servei de reprografia. ... 123

4

CAPÍTOL 6. DIGITALITZACIÓ DE LA INFORMACIÓ. ... 124
Secció 1. Protecció de dades personals. .. 124
Secció 2. Autoritzacions per a la cessió de dades i reproducció d’imatges d’alumnes. 125
Secció 3. El tauler d’anuncis. ... 125
Secció 4. La pàgina web. .. 126
Secció 5. Utilització de les xarxes socials. ... 126

CAPÍTOL 7. CONTRACTES DE SERVEIS. .. 127
CAPÍTOL 8. DEL TRACTAMENT DE LES QUEIXES PRESENTADES PER L’ALUMNAT, PARES,

PROFESSORAT O D’ALTRA PERSONA INTERESSADA. ... 128
Secció 1. Drets generals. Definició de queixa, denúncia i reclamació. ... 128
Secció 2. De la forma i presentació dels escrits de queixa, reclamació, o iniciativa. 129
Secció 3. Tractament de les queixes i reclamacions referents al procés educatiu que poden presentar

l’alumnat o els seus representants. .. 131
Secció 4. Queixes i reclamacions degudes al procés de relacions personals o laborals que poden

presentar l’alumnat o els representants d’aquest, professorat o personal d’administració i serveis. . 133
Secció 5. Queixes i reclamacions degudes al desenvolupament del servei o genèriques. 134

DISPOSICIONS FINALS ... 135

5

GLOSSARI

CE: Comprensió escrita

CO: Comprensió Oral

EBEP: Estatuto Básico del Empleado Público

EE: Expressió escrita

EIE: Expressió i interacció escrita

EIO: Expressió i interacció oral

EO: Expressió oral

EOI: Escola oficial d’idiomes

IRPF: Impost sobre la renda de les persones físiques

LEC: Llei d’educació de Catalunya

LIC: Llengua, interculturalitat i cohesió social

NOFC: Normes d’organització i funcionament de centre

PAS: Personal d’administració i serveis

PCC: Projecte curricular de centre

PEC: Projecte educatiu de centre

PGA: Programació general anual.

TAC: Tecnologies d’aprenentatge i coneixement

TIC: Tecnologies de la Informació i la Comunicació

6

PREÀMBUL

Aquestes Normes d’organització i funcionament de Centre (en endavant NOFC)

són un recull de normativa externa, interna i d’usos i costums pels quals s’han

regit des de la seva creació les relacions, els drets i els deures dels diferents

estaments que constitueixen la comunitat educativa de l’Escola Oficial d’Idiomes

(en endavant EOI) de Badalona .

Aquestes NOFC són susceptibles de revisió i modificació atenent tant a les

persones que les han de complir i fer complir com a les normatives superiors de

les quals depenen. Per aquesta raó, anualment el consell escolar en farà una

revisió a fi i efecte d’introduir aquells canvis necessaris que permetin adequar la

norma a les situacions i requeriments que vagin sorgint.

TÍTOL PRELIMINAR

Article 1. Propòsit.

1.1. Aquestes NOFC regulen l’organització i el funcionament de l’EOI de

Badalona. Recullen la normativa legal vigent en els àmbits propis de l’escola i

incorporen normes pròpies en aquells aspectes no regulats o no suficientment

desenvolupats per la normativa amb l’objectiu de facilitar una regulació més

acurada i precisa per al desenvolupament de les funcions i activitats del centre.

1.2. Els seus preceptes seran d’aplicació preferent llevat que contradiguin

alguna norma de rang superior.

1.3. Aquestes NOFC concreten entre d’altres:

a) Normes de convivència que garanteixen el correcte desenvolupament de les

activitats acadèmiques.

b) Marc de les relacions entre els diferents membres de la comunitat educativa i

entre els òrgans de govern i de coordinació pedagògica.

c) Normes per a l’ús de les instal·lacions, recursos i material del centre.

d) Funcionament dels serveis educatius.

e) Procés de presa de decisions dels òrgans col·legiats i de coordinació i la

delimitació de responsabilitats.

f) Documents de gestió i d’ús.

Article 2. Àmbit d’aplicació i compliment.

2.1. Aquestes NOFC seran d’obligat compliment per a tot l’alumnat com a

usuaris del sistema educatiu, per als pares, mares i tutors legals d’aquests en tot

allò que fa referència a la seva relació com a usuaris externs del centre, per a les

empreses i institucions respecte a la seva relació amb el centre com a entitats o

7

organismes col·laboradors, i per als recursos humans adscrits a aquesta

organització educativa, concretament professorat i personal d’administració i

serveis (en endavant PAS).

2.2. L’àmbit físic d’aplicació seran els edificis i les instal·lacions pròpies de l’EOI

de Badalona per fer les activitats educatives, complementàries i extraescolars.

Així com qualsevol altre espai, lloc o edifici on es desplaci la comunitat educativa

dins o fora del territori nacional per a desenvolupar activitats educatives.

2.3. L’àmbit d’ensenyament d’aplicació seran els ensenyaments de règim

especial oferts per l’escola, i les seves activitats extraescolars.

2.4. Pel que fa al respecte degut a les persones i béns per part dels membres

de la comunitat educativa, l’àmbit físic queda ampliat a qualsevol altre lloc on es

produeixi manca de respecte entre aquests o danys a béns propis o aliens.

Article 3. Objectius educatius generals.

S’especifiquen i concreten en el Projecte Educatiu de Centre (en endavant PEC)

els fonaments del qual són:

3.1. Treballar per l’excel·lència en els nostres ensenyaments, així com per la

coeducació, la convivència, la inclusió i l’atenció a la diversitat.

3.2. Promoure el gust per l’aprenentatge de les llengües estrangeres i tot allò

que les envolta. L’exposició a referents lingüístics i culturals rellevants és bàsic

per l’assoliment d’aquest objectiu.

3.3. Formar persones plurilingües hàbils en l’aprenentatge continu i autònom de

les llengües estrangeres fent especial èmfasi en l’ús de les TAC com a mitjà per

un aprenentatge al llarg de la vida.

3.4. L'alumnat ha de treballar tant els conceptes de col·laboració com els

d'autonomia i tolerància davant l’error i a la vegada desenvolupar la seva capacitat

d'iniciativa, valors que els permetran seguir progressant un cop sigui fora de

l’escola.

3.5. Vetllar per una escola dinàmica on hi hagi intercanvi d’idees i que sigui

oberta a la ciutat i a l’aprenent autònom.

3.6. L’Escola Oficial d’Idiomes de Badalona vol ser un referent cultural per a

tota la ciutat.

Article 4. Normativa reguladora bàsica.

Els fonaments legals bàsics per elaborar aquestes NOFC són els següents:

a) Constitució Espanyola.

b) Estatut d’Autonomia de Catalunya de 2006.

8

c) Llei Orgànica 2/2006 , 3 de maig d’Educació (LOE) (BOE de 04/05/2006).

d) Llei Orgànica 8/1985, de 3 de juliol (LODE) (BOE de 4 de juliol de 1985) amb

les modificacions introduïdes per la Llei Orgànica 9/1995 de la Participació,

l’Avaluació i el Govern dels centres docents (LOPAG), la Llei Orgànica 1/1990

d’Ordenació General del Sistema Educatiu, de 3 d’Octubre (LOGSE) (BOE de

04/01/1990), una vegada considerada la disposició derogatòria de la LOCE.

e) Llei d’Educació de Catalunya 12/2009, del 10 de juliol (LEC) (DOGC 5422 de

16/07/2009)

f) Llei 7/2007, de 12 abril, del Estatuto Básico del Empleado Público

g) Llei 30/1992, de 26 de novembre, règim Jurídic de les Administracions

Públiques i del procediment Administratiu Comú (BOE de 27/11/1992)

h) Llei 26/2010, del 3 d’agost, de règim jurídic i de procediment de les

administracions públiques de Catalunya.

i) Decret 155/2010, de 2 de novembre de la direcció dels centres docents i del

personal directiu professional docent.

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

k) Decret 4/2009, de 13 de gener pel qual s'estableix l'ordenació i el currículum

dels ensenyaments d'idiomes de règim especial.

l) 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

06/07/2006), una vegada considerada la disposició derogatòria del Decret

102/2010.

m) 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 (DGOC núm. 2509/annex, de 3 de novembre de

1997).

n) Reial Decret 33/1986, de 10 de gener, del Règim Disciplinari dels funcionaris

(BOE de 17 de gener de 1986).

TITOL PRIMER: DE L’ORGANITZACIÓ DEL CENTRE.

Article 5. Finalitats de l'estructura d'organització i gestió.

L'estructura d'organització i gestió ha de permetre i facilitar, en el marc del

projecte educatiu:

a) L'autonomia de gestió organitzativa i pedagògica de l’escola i la definició dels

seus objectius.

b) L'assoliment dels objectius didacticopedagògics dels ensenyaments que s'hi

imparteixen i la seva adequació a les necessitats de l'entorn i context

sociocultural.

c) La participació de la comunitat educativa en la direcció i gestió del centre i

l'exercici dels drets i deures dels membres que la componen.

d) La millora del processos d'ensenyament i aprenentatge i d’avaluació de

l'alumnat.

e) La recerca i innovació educatives i la formació del personal docent.

9

CAPíTOL 1. DELS ÒRGANS UNIPERSONALS DE GOVERN.

Article 6. Funcions en general.

6.1. Els òrgans de govern vetllaran perquè les activitats de l’escola es

desenvolupin d’acord amb els principis constitucionals, per l’efectiva realització

dels objectius de l’educació, establerts a les lleis i a les disposicions vigents, i per

la qualitat de l’ensenyament.

6.2. També els òrgans de govern garantiran i dinamitzaran, en l’àmbit de les

seves competències, l’exercici dels drets reconeguts a l'alumnat, als professors,

pares i mares d’alumnes i personal d’administració i serveis, i vetllaran pel

compliment dels corresponents deures. Així mateix, afavoriran la participació

efectiva de tots els membres de la comunitat educativa en la vida del centre, en la

seva gestió i avaluació, garantint l’exercici de la seva participació democràtica.

Secció 1. L’equip directiu.

Article 7. L’equip directiu i els òrgans unipersonals de govern.

L’equip directiu és l’òrgan executiu de govern de l’EOI de Badalona i està format

pels òrgans unipersonals de govern que són: el director o la directora, el cap o la

cap d’estudis i el secretari o la secretària.

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

de direcció. En aquesta tasca l’equip directiu assessora el director o la directora

en les matèries de la seva competència i en l’elaboració de la programació

general anual, el projecte educatiu, les normes d’organització i funcionament i la

memòria anual de l’escola. Així mateix, afavoreix la participació de la comunitat

educativa i estableix els criteris per a l’avaluació interna del centre i coordina les

actuacions dels òrgans unipersonals de coordinació.

7.2. Altres funcions de l’equip directiu seran:

a) Estudiar i presentar al claustre i consell escolar propostes per facilitar i

fomentar la participació coordinada de tota la comunitat educativa en la vida

del centre.

b) Proposar procediments d’avaluació de les diferents activitats i projectes del

centre i col·laborar en les avaluacions externes del seu funcionament.

c) Adoptar les mesures necessàries per a l’execució coordinada de les decisions

del consell escolar i del claustre en l’àmbit de les seves respectives

competències.

d) Establir criteris generals per al desenvolupament dels currículums del centre .

e) Establir criteris generals d’elaboració del projecte de pressupost.

10

f) Aquelles altres funcions que li delegui el director o la directora en l’àmbit de la

seva competència.

Article 8. Funcionament.

L’equip directiu ha de treballar de manera coordinada en el desenvolupament de

les seves funcions, d’acord amb les instruccions del director o de la directora i les

funcions específiques legalment establertes.

Article 9. Nomenament. Cessament. Renúncia. Destitució.

9.1. El director o la directora nomena i cessa els òrgans unipersonals de govern

que constitueixen l’equip directiu. Si durant el període de mandat del director o de

la directora resta vacant el càrrec d'algun òrgan de govern unipersonal, el director

o la directora efectua el nomenament que pertoqui.

9.2. El professorat designat per a l'exercici dels òrgans unipersonals de govern

ha de ser funcionari de carrera en servei actiu i tenir destinació al centre amb

ocasió de lloc de treball vacant.

9.3. Aquests òrgans unipersonals de govern cessen en les seves funcions en

finalitzar el seu mandat, la durada màxima del qual és de quatre anys, quan cessa

el director o directora, quan deixen de complir algun dels requisits exigits per a

l'exercici del càrrec o quan són revocats pel director o per la directora.

9.4. Els òrgans unipersonals de govern a què fa referència aquest article poden

presentar la renúncia motivada al seu càrrec abans de finalitzar el període per al

qual foren nomenats. Perquè la renúncia sigui efectiva, ha de ser acceptada pel

director o per la directora. La renúncia al càrrec pel fet de no romandre a la

mateixa destinació el curs escolar següent tindrà efectes del 30 de juny.

Article 10. Presència de l’equip directiu en l’horari escolar.

Una representació de l’equip directiu estarà present en el centre durant tota la

jornada lectiva. Per tant, en la confecció de l’horari s’haurà de tenir en compte

aquest criteri amb l’establiment de l’oportú torn de guàrdies de l’equip directiu.

Aquest torn implica la presència d’un membre, com a mínim, de l’equip directiu en

el centre dins la franja horària de les 30 hores de permanència en el centre.

Aquest horari s’haurà de fer públic de la mateixa manera que la resta d’horaris del

professorat.

11

Secció 2. La direcció.

Article 11. Principis generals de la selecció del càrrec de director o

directora.

11.1. La selecció per al nomenament del director o de la directora de l’EOI de

Badalona s'efectua mitjançant concurs de mèrits entre el professorat funcionari de

carrera que imparteixi algun dels ensenyaments encomanats al centre. La norma

bàsica que desenvolupa aquest concurs és el Decret 155/2010, de 2 de

novembre, de la direcció dels centres docents i del personal directiu professional

docent. A partir d’aquesta norma es convoca per mitjà d’una resolució el concurs

de mèrits per seleccionar el director o directora de diversos centres docents

públics dependents del Departament d'Ensenyament on hi hagi vacant. El concurs

consisteix en dues fases eliminatòries:

a) En la primera fase es valoren els mèrits relacionats amb la competència i

l’experiència professional dels aspirants en l’àmbit de la gestió i la docència en

centres i serveis educatius, així com la formació específica i la formació

acadèmica general.

b) En la segona fase es valoren el projecte de direcció i la capacitat de lideratge

de les persones candidates.

c) En el procés de selecció, que es regeix pels principis d’igualtat, mèrit, capacitat

i publicitat, hi participa també la comunitat escolar.

11.2. Requisits per ser candidat al càrrec de director o directora.

Els requisits per participar en el concurs de mèrits són els següents:

a) Tenir una antiguitat d’almenys cinc anys com a funcionari de carrera en la

funció pública docent.

b) Haver impartit docència directa com a funcionari de carrera, durant un període

de la mateixa durada, en algun dels ensenyaments dels que ofereix el centre

al qual s’opta.

c) Estar prestant serveis en un centre públic del Departament d’Ensenyament,

amb una antiguitat d’almenys un curs complet en el moment de la publicació

de la convocatòria, en algun dels ensenyaments que imparteix l’escola.

d) Tenir acreditada la competència lingüística en català d’acord amb la regulació

vigent per a l’acreditació de competència lingüística dels funcionaris docents

en el moment d’obtenir-la.

e) Presentar un projecte de direcció d’acord amb el que estableix el capítol 4 del

Decret 155/2010.

11.3. Comissions de selecció

a) La selecció entre els aspirants a director o directora la realitza la comissió de

selecció que es constitueix en el centre amb aquesta finalitat. La comissió

estarà integrada per:

12

i. Tres representants de l’Administració, dels quals dos corresponen a

l’Administració educativa i són designats per la direcció dels serveis

territorials del Departament d’Ensenyament a Barcelona comarques, i un

correspon a l’Ajuntament.

ii. Tres membres del consell escolar que no siguin professors, elegits per i

entre ells.

iii. Tres professors del centre elegits pel claustre. En cap cas pot formar part

de la comissió de selecció professorat candidat a ser seleccionat.

b) Un dels representants de l’Administració educativa és un inspector o

inspectora d’educació, que presideix la comissió. L’altre representant de

l’Administració educativa és designat entre inspectors, directors de centre

públic en exercici i directius professionals docents. Actua com a secretari o

secretària de la comissió el representant de l’Administració educativa que no

la presideix. El secretari o secretària de la comissió també exerceix les

funcions de ponent.

c) Tots els membres de la comissió són nomenats per la direcció dels serveis

territorials del Departament d’Ensenyament a Barcelona comarques.

d) Quan la direcció actual del centre participi com a candidata en el procés de

selecció, s’ha d’abstenir d’exercir les funcions que el procediment assigna a la

direcció. Aquestes funcions les ha d’exercir la persona que és cap d’estudis i,

si també hi recau motiu d’abstenció, la persona del centre que determinin els

serveis territorials del Departament d’Ensenyament a Barcelona comarques.

Article 12. Nomenament i cessament.

12.1. La persona candidata que hagi estat seleccionada ha de superar un

programa de formació per a la incorporació a l’exercici de la direcció.

12.2. Un cop la persona seleccionada ha superat el programa de formació per a

la incorporació a l’exercici de la direcció, la direcció dels serveis territorials del

Departament d’Ensenyament la nomena director o directora de l'EOI de Badalona,

per un període de quatre anys.

12.3. La persona candidata seleccionada per la comissió de selecció que no

supera el programa de formació per a la incorporació a l’exercici de la direcció no

és nomenada director o directora.

12.4. A l’acabament del seu període de nomenament, el director o directora pot

optar per continuar en l’exercici del càrrec durant un altre mandat, sempre que

hagi estat avaluat de manera positiva l’exercici de la direcció i que presenti, abans

de fer-se’n efectiva la renovació, l’actualització del seu projecte de direcció. La

renovació de mandat es pot reiterar fins completar un total de quatre períodes

consecutius. Un cop vençuts els quatre períodes, si la persona afectada vol

13

continuar optant a la direcció del centre, ha de participar en el concurs de mèrits

de selecció que s’haurà de convocar amb aquest efecte.

12.5. Els directors i directores que optin per accedir a un nou període de mandat

ho hauran de sol·licitar a la direcció dels serveis territorials del Departament

d’Ensenyament a Barcelona comarques.

12.6. El resultat negatiu de l’avaluació de l’exercici de la direcció en un període

de mandat comporta que el director o directora no pugui optar a la renovació per

un altre mandat.

12.7. El cessament del director o la directora es produeix en els supòsits
següents:

a) Finalització del període de nomenament, sens perjudici de la possibilitat de

renovació del mandat.

b) Renúncia motivada acceptada pel director o directora dels serveis territorials

del Departament d'Ensenyament a Barcelona comarques.

c) Incapacitat física o psíquica sobrevinguda.

d) Revocació motivada del nomenament per part de l’Administració, a iniciativa

pròpia o a proposta motivada del consell escolar, per incompliment de funcions

inherents a la direcció del centre. En tot cas, la resolució de revocació s’emet

després de la instrucció d’un expedient contradictori, amb l’audiència prèvia a la

persona interessada i escoltat el consell escolar, sense perjudici de les mesures

cautelars que puguin derivar de l’eventual incoació d’un expedient disciplinari. La

proposta motivada del consell escolar ha de ser aprovada per majoria absoluta

dels seus membres.

12.8. Quan de la resolució ferma d’un expedient disciplinari per incompliment

greu o molt greu de deures o obligacions inherents al càrrec de director/a en

resulti la revocació del nomenament del director o la directora, la persona

afectada no podrà participar en concursos de selecció de directors durant el

termini de dos anys, en el cas de falta greu, i de tres anys, en el cas de falta molt

greu.

12.9. En el supòsit de cessament de la direcció del centre educatiu durant el curs

escolar, la direcció dels serveis territorials d’Ensenyament a Barcelona comarques

pot nomenar una persona que compleixi els requisits que estableix l’article 11.3

per tal que exerceixi transitòriament la direcció del centre educatiu fins al

nomenament de nova direcció pels procediments establerts amb caràcter general.

12.10. Si no hi ha candidats o quan la comissió no hagi seleccionat cap aspirant, o

aquest no superi el programa de formació per a la incorporació a l’exercici de la

direcció, el director o directora dels serveis territorials del Departament

d’Ensenyament a Barcelona comarques nomena director o directora un funcionari

docent, amb caràcter extraordinari i per un període d’un any. El nomenament, que

14

s’ha de fer d’acord amb criteris de competència professional i capacitat de

lideratge, ha de recaure en un professor o professora que tingui l’acreditació de

personal directiu professional docent o, si no, en un professor o professora que

compleixi els requisits que estableix l’article 11.3. En aquestes circumstàncies no

es pot ocupar, encara que n’hi hagi al centre, el lloc de treball reservat a directius

professionals docents.

Article 13. Responsabilitat i consideració d’autoritat pública del director/a.

13.1. El director o directora de l'EOI de Badalona és responsable de

l'organització, el funcionament i l'administració del centre, n'exerceix la direcció

pedagògica i és cap de tot el personal.

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

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

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

13.3. El director o directora, en l'exercici de les seves funcions, és autoritat

competent per a defensar l'interès superior del menor d’edat.

Article 14. Funcions.

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

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

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

educatiu del centre i del projecte de direcció aprovat.

14.1. Funcions de representació.

a) Representar el centre.

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

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

centre.

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

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

14.2. Funcions de direcció i lideratge pedagògics.

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

adaptacions corresponents.

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

coherents amb el projecte educatiu i garantir-ne el compliment.

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

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

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

direcció.

15

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

comunicació en les activitats del centre, d'acord amb la normativa vigent i el

projecte lingüístic del centre.

e) Establir els elements organitzatius del centre determinats pel projecte educatiu.

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

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

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

l'article 124.1 de la LEC i presentar les propostes a què fa referència l'article 115

de la LEC.

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

programació general anual.

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

educatiu i, eventualment, dels acords de co-responsabilitat.

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

l'altre personal destinat al centre, amb l'observació, si escau, de la pràctica docent

a l'aula.

14.3. Funcions amb relació a la comunitat escolar.

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

centre.

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

disciplinàries corresponents.

c) Assegurar la participació del consell escolar.

d) Establir canals de relació amb les associacions d'alumnes i exalumnes.

14.4. Funcions relatives a l'organització i la gestió del centre.

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

del centre i dirigir-ne l'aplicació.

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

projecte educatiu.

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

normativa vigent.

d) Visar les certificacions.

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

secretari o secretària del centre.

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

aprovat.

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

actuar com a òrgan de contractació.

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

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

l'aula.

14.5. Clàusula de tancament.

16

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

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

Article 15. Absència del director o de la directora.

En cas de malaltia o absència perllongada del director o de la directora, el o la cap

d’estudis assumirà les seves funcions redistribuint les tasques entre la resta de

membres de l’equip directiu i els òrgans unipersonals de coordinació escaients.

Secció 3. El cap o la cap d’estudis.

Article 16. Competències.

Correspon al cap o a la cap d’estudis la planificació, el seguiment i l’avaluació

interna de les activitats del centre, i la seva organització i coordinació, sota el

comandament del director o de la directora de l’escola.

Article 17. Funcions

17.1. Són funcions de normativa general dels caps d’estudis:

a) Coordinar les activitats escolars reglades en el si del mateix centre. Coordinar

també quan s’escaigui, les activitats escolars complementàries i dur a terme

l’elaboració de l’horari escolar i la distribució dels grups, de les aules i altres

espais docents segons la naturalesa de l’activitat acadèmica, escoltat el claustre.

b) Coordinar les relacions amb els serveis educatius del Departament

d’Ensenyament i especialment amb els equips d’assessorament psicopedagògics.

c) Substituir el director o la directora en cas d’absència.

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

d’avaluació de fi de curs o de certificacions.

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

el seguiment.

f) Aquelles altres que li siguin encomanades pel director o per la directora o

atribuïdes per disposicions del Departament d’Ensenyament

17.2. Són funcions de normatives específiques i de centre:

a) La programació i el seguiment de les activitats docents del centre, en

col·laboració amb els altres òrgans unipersonals de govern i del claustre de

professors.

b) Coordinar i vetllar per l’execució de les activitats de caràcter acadèmic del

professorat i de l'alumnat en relació al Pla Anual de Centre.

c) Confeccionar els horaris acadèmics d’acord amb el Projecte curricular i la

distribució horària dels professors feta pels departaments i supervisada pel

director o per la directora tot assignant els espais a les activitats docents i

l’establiment d’hores de permanència i d’altres de suport de l’acció educativa.

d) Supervisar el control de faltes de l’alumnat.

17

e) Vetllar per l’estricte compliment de l’horari per part del professorat tant en allò

referent a la puntualitat com a l’assistència i el control de faltes. En els casos

d’incompliment reiterat remetrà informe al director o la directora per tal que

aquesta efectuï els tràmits i actuacions corresponents que tendeixin a evitar

aquestes conductes.

f) Comprovar el correcte desenvolupament de les comissions d’avaluació. Rebre i

portar el control de les actes de qualificacions i d’avaluació de l'alumnat i remetre-

les a secretaria als efectes pertinents.

g) Coordinar i dirigir l’acció dels tutors, d’acord amb el Pla d’Acció Tutorial.

h) Afavorir la convivència a l’escola i garantir el procediment establert en aquestes

NOFC sobre les normes de convivència i els drets i deures dels i de les alumnes.

i) Coordinar i planificar juntament amb el director o la directora les reunions de la

Comissió Pedagògica i la Junta acadèmica.

j) Coordinar les activitats d’orientació escolar, així com les activitats

complementàries del professorat i de l'alumnat, en relació amb el Projecte

Educatiu (PEC), els projectes curriculars (PCC) i la programació general anual

(PGA).

Article 18. Absència del cap o de la cap d’estudis.

En cas de malaltia o absència perllongada del Cap o de la Cap d’Estudis, la

direcció redistribuirà les seves funcions entre la resta de membres de l’equip

directiu i els òrgans unipersonals de coordinació escaients.

Secció 4. El secretari o la secretària

Article 19. Competències.

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

i administrativa de l’escola, sota el comandament de la direcció.

Article 20. Funcions.

Són funcions de normativa general del secretari o de la secretària les següents:

a) Exercir la secretaria dels òrgans col·legiats de govern i estendre les actes de

les reunions que celebrin.

b) Tenir cura de les tasques administratives de l’escola, atenent la seva

programació general i el calendari escolar.

c) Estendre les certificacions i els documents oficials de l’escola, amb el vistiplau

del director o de la directora.

d) Dur a terme la gestió econòmica del centre i la comptabilitat que se’n deriva i

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

necessaris en entitats financeres juntament amb el director o la directora. Elaborar

el projecte de pressupost del centre.

18

e) Vetllar per l’adequat compliment de la gestió administrativa del procés de

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

disposicions vigents.

f) Tenir cura que els expedients acadèmics de l’alumnat estiguin complets i

diligenciats d’acord amb la normativa vigent.

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

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

h) Confegir i mantenir l'inventari general del centre.

i) Vetllar pel manteniment i conservació general del centre, de les seves

instal·lacions, mobiliari i equipament d’acord amb les indicacions del director o de

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

correspongui.

j) Dur a terme la correcta preparació dels documents relatius a l’adquisició,

l’alienació i lloguer de béns i als contractes d’obres, serveis i subministraments,

d’acord amb la normativa vigent.

k) Aquelles altres funcions que li siguin encarregades pel director o per la

directora de l’escola o atribuïdes per disposicions del Departament

d’Ensenyament.

Article 21. Absència del secretari o de la secretària.

En cas de malaltia o absència perllongada del secretari o de la secretària, el

director o la directora redistribuirà les seves funcions entre la resta de membres

de l’equip directiu i els òrgans unipersonals de coordinació escaients.

CAPíTOL 2. DELS ÒRGANS DE PARTICIPACIÓ I GESTIÓ

Secció 1. Dels òrgans col·legiats de govern.

Article 22. Classes.

Els òrgans col·legiats de govern a l'EOI de Badalona són:

a) El claustre de professors

b) El consell escolar i les comissions específiques que es puguin crear en el si

d’aquest òrgan col·legiat de govern.

Article 23. El caràcter personalíssim.

La condició de membre d’aquests òrgans col·legiats és personal i no delegatori,

llevat el que ho sigui per raó del seu càrrec que podrà ésser suplert en la persona

en qui delegui.

Per aquesta raó els membres dels òrgans col·legiats tenen l'obligació d’assistir a

les sessions degudament convocades. El president ha de vetllar pel compliment

d’aquesta obligació.

19

Els membres de l’òrgan col·legiat que ho són per la seva relació de serveis amb

l’escola, bé com a professorat o com a personal d’administració i serveis, tenen

l’obligació d’assistir a les sessions, per considerar-ho part del seu horari laboral.

Per aquesta raó, en cas d’inassistència injustificada, el director o la directora farà

la notificació i tramitació administrativa oportuna.

Article 24. Quòrum de constitució.

Es considerarà constituït un òrgan col·legiat quan assisteixin a les seves sessions

la meitat més un dels seus membres. En segona convocatòria, mitja hora més

tard, es podrà constituir amb una tercera part. Aquest quòrum haurà de mantenir-

se durant tota la sessió.

En tot cas es requerirà la presència del president o de la presidenta i del secretari

o de la secretària de l’òrgan col·legiat o de les persones que legalment els

substitueixin.

Article 25. Calendari de reunions dels òrgans col·legiats de participació i

gestió.

25.1. Els òrgans col·legiats de participació i gestió es reuniran, de forma

ordinària: un cop al trimestre i sempre que ho convoqui el seu president o ho

sol·liciti, almenys, un terç dels seus membres. Serà preceptiva una reunió al

principi i una reunió al final de cada curs acadèmic.

25.2. Els òrgans de participació es reuniran tantes vegades com sigui necessari

de forma extraordinària o per temes específics.

25.3. La convocatòria ordinària es farà amb una anticipació de 48 hores. Per la

convocatòria extraordinària només caldran 24 hores.

Article 26. Règim general de convocatòries i sessions.

26.1. La convocatòria de les reunions d’aquests òrgans a l'EOI de Badalona

correspon al director o a la directora i es podrà cursar, per delegació, per la

secretària. Aquesta convocatòria haurà d’incloure l’ordre del dia de forma explícita

i concreta i es farà amb un mínim de 48 hores d’antelació.

26.2. L’ordre del dia serà fixat pel president, tenint en compte, en el seu cas, les

peticions fetes per escrit dels membres dels òrgans de participació amb antelació

suficient i de forma adient. En cas de no arribar a temps, aquestes peticions

s’inclouran en l’ordre del dia de la sessió següent.

26.3. La convocatòria inclourà, a més de l’ordre del dia, una còpia de l’acta de la

sessió precedent i la documentació relativa als temes que hagin de ser tractats,

objecte d’anàlisi o de la seva aprovació. Si l’extensió del document és molt gran

s’inclourà una síntesi amb indicació d’aquesta circumstància. Els documents

20

complets romandran a secretaria per a poder ser consultats per qualsevol

membre.

26.4. La convocatòria es podrà formular i notificar per qualsevol dels mitjans a

disposició: correu electrònic personal, lliurament en mà o correu postal.

26.5. Cada sessió començarà amb la lectura i, si escau, formulació d’esmenes a

l’acta anterior, seguidament es procedirà a la seva aprovació.

26.6. El president o la presidenta modera i dirigeix les sessions.

Article 27. L’adopció dels acords.

Sempre que sigui necessari fer una votació per a l’adopció dels acords es

sotmetrà a les normes següents:

a) Generalment, les decisions s’acordaran per consens. Es votarà a mà alçada.

Ara bé, en els casos prescrits en disposicions normatives de rang superior a

aquestes normes, o quan ho demani per escrit un membre de l’òrgan col·legiat, o

que així ho hagi previst el president, es farà amb votació secreta mitjançant

papereta dipositada en una urna per ordre alfabètic dels assistents.

b) Els acords seran adoptats per majoria dels membres presents. S’entén per

majoria simple quan els vots positius superen els negatius amb independència

dels vots en blanc. En cas d’empat es farà una segona votació, de continuar

aquesta situació el president o la presidenta farà servir el seu vot de qualitat.

Aquest vot no s’exercirà quan així ho estableixi la legislació o en les votacions per

a nomenar representants electes dels òrgans col·legiats, ni per a la creació de

comissions i/o elecció dels seus representants ni per la elecció del director o de la

directora.

c) En el consell escolar poden exercir el seu dret d’abstenció tots els membres

llevat del seu president o de la seva presidenta (director/a), cap d’estudis i

representant de l’Administració local atesa la seva qualitat d’autoritats o personal

al servei de les administracions públiques. Ara bé, cal diferenciar l’abstenció com

a indicació d’un sentit neutre del vot de l’obligació d’abstenció derivada de l’article

28 de la LRJAP (Llei de Règim Jurídic de les Administracions Públiques) o de la

normativa específica de l’òrgan. En aquest segon sentit el president o la

presidenta del consell escolar haurà de valorar si concorren causes d’abstenció

particulars en algun membre obligat, en general, a no abstenir-se.

a) El secretari o la secretària estendrà acta de les sessions, inclourà els vots

particulars o discrepants dels acords adoptats, expressant els motius si així ho

desitja el membre de l’òrgan que es pronunciï. En aquest cas ho farà oralment en

la sessió, però abans de setanta-dues hores haurà de lliurar el seu vot particular

per escrit al secretari o a la secretària, qui l’adjuntarà a l’acta de la corresponent

reunió i en farà lectura en el moment de l’aprovació d’aquesta.

21

b) A sol·licitud de les persones físiques que acreditin la titularitat d’un interès

legítim, el secretari o la secretària, amb el vistiplau del president o de la

presidenta, estendrà certificats dels acords presos.

c) Els acords dels òrgans col·legiats del centre seran recorribles en alçada davant

el/la director/a dels Serveis Territorials de Barcelona Comarques del Departament

d’Ensenyament.

Secció 2. Del claustre del professorat.

Article 28. Composició.

28.1. El claustre del professorat és l'òrgan de participació del professorat en el

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

aspectes educatius del centre.

28.2. El claustre és presidit pel director o per la directora i està integrat per la

totalitat del professorat que presta servei al centre. Com a membres del claustre

de professors, aquests seran electors i elegibles a les eleccions a representants

del professorat al consell escolar del centre. Com a membres del consell escolar

del centre poden ser membres de les comissions constituïdes en el si d'aquest.

Article 29. Competències.

29.1. Quant a les competències de normativa general, el claustre de professors

té les següents:

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

b) Designar els/les professors/es que han de participar en el procés de selecció

del director o de la directora.

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

d) Decidir els criteris per a l'avaluació dels i de les alumnes.

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

els seus resultats.

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

g) Donar suport a l'equip directiu en el compliment de la programació general del

centre.

h) Aprovar i avaluar la concreció del currículum i de tots els aspectes educatius

dels projectes i de la programació general anual.

i) Fixar els criteris referents a l’orientació, tutoria, avaluació i recuperació de

l'alumnat.

j) Promoure iniciatives en l’àmbit de l’experimentació i de la recerca pedagògica i

en la formació del professorat del centre.

22

k) Analitzar i valorar el funcionament general del centre, l’evolució del rendiment

escolar i els resultats de les avaluacions internes i externes en què participi el

centre.

l) Conèixer la resolució de conflictes disciplinaris i la imposició de sancions i vetllar

perquè aquestes s’atinguin a la normativa vigent.

m) Proposar mesures i iniciatives que afavoreixin la convivència al centre.

n) Aportar propostes i informar el consell escolar del centre i l'equip directiu sobre

l'organització i la programació general del centre i per al desenvolupament de les

activitats escolars complementàries i de les extraescolars.

o) Establir criteris per a l'elaboració del projecte curricular del centre, aprovar-lo,

avaluar-ne l'aplicació i decidir-ne possibles modificacions posteriors.

p) Fixar i coordinar les funcions d'orientació i tutoria de l'alumnat i aprovar el Pla

d’Acció Tutorial.

q) Promoure iniciatives en l'àmbit de l'experimentació i investigació pedagògiques

i en la formació del professorat de l’escola.

r) Analitzar i valorar els resultats de l'avaluació de l'alumnat del centre en general.

s) Aportar a l'equip directiu criteris pedagògics sobre distribució horària del pla

d'estudis del centre, la utilització racional de l'espai escolar comú i de l'equipament

didàctic en general.

t) Conèixer les candidatures a la direcció i els programes presentats pels

candidats.

u) Participar en l'avaluació interna del centre.

v) Col·laborar en l'avaluació externa del centre que realitzi la inspecció

d'ensenyament.

w) Aprovar, si escau, els plans estratègics del centre.

x) Aprovar tècnicament la implantació i la substitució dels llibres de text.

29.2. El director o la directora del centre pot convocar a les sessions del claustre

del professorat els professionals d'atenció educativa destinats al centre perquè

informin amb relació a l'exercici de les funcions establertes per les lletres a, c, d,

e, g i h de l'apartat 1.

Article 30. Funcionament del claustre.

30.1. El claustre es reuneix preceptivament una vegada cada dos o tres mesos

amb caràcter ordinari i sempre que el convoqui el director o la directora o ho

sol·liciti un terç, almenys, dels seus membres. És preceptiu que el claustre es

reuneixi al començament i al final de cada curs escolar. L'assistència a la reunió

del claustre és obligatòria per a tots els seus membres.

30.2. La convocatòria de les reunions ordinàries i extraordinàries serà tramesa

pel director o per la directora als membres del claustre amb una antelació mínima

de quaranta-vuit hores, llevat del cas d'urgència apreciada pel director o per la

23

directora, la qual es farà constar a la convocatòria. Juntament amb la

documentació necessària que hagi de ser objecte de debat, i en el seu cas

d'aprovació, llevat que hi hagi motius justificats que ho impedeixin. En aquest cas,

es faran constar en l'acta els motius que han impedit la disposició d'aquests

documents per part dels membres del claustre.

30.3. Només podran ser tractats els punts que figurin en l'ordre del dia, llevat que

en sigui declarada la urgència per acord de la majoria absoluta dels seus

membres.

30.4. Les sessions de claustre no poden durar més de dues hores. Si és el cas,

es continuarà al dia següent en cas d’urgència o al cap de set dies en

circumstàncies ordinàries.

30.5. Els claustrals podran intervenir, prèvia petició de paraula. Si es vol que

consti a l’acta la intervenció literal d’un professor, aquest haurà de presentar-la

per escrit.

30.6. Al final del claustre, en l’apartat “Torn de paraules”, els professors podran

exposar qüestions que, essent pròpies del claustre, no hagin estat incloses en

l’ordre del dia. El president o la presidenta les podrà contestar o simplement

prendre'n nota i, si s’escau i ho considera pertinent, inclourà la qüestió en l’ordre

del dia de la següent reunió o, en cas contrari, simplement la farà constar en acta.

30.7. En aquells assumptes d’especial complexitat el claustre podrà crear i

nomenar comissions perquè s’encarreguin d’elaborar informes previs d’interès per

la comunitat escolar.

30.8. El secretari o la secretària del centre estén acta de cada sessió del

claustre, la qual ha de contenir obligatòriament i necessàriament la indicació de

les persones que han assistit a la sessió, l’ordre del dia de la reunió, les

circumstàncies de lloc i temps en què s’ha celebrat la reunió, els punts principals

de les deliberacions, la forma i els resultats de les votacions i el contingut dels

acords adoptats, i, si un membre ho demana, una explicació succinta del seu

parer. Una vegada aprovada, l'acta passa a formar part de la documentació

general del centre. L'acta ha d'anar signada pel secretari o per la secretària amb

el vistiplau del president o de la presidenta i s'ha d'aprovar en la següent reunió.

Així mateix, correspon al secretari o a la secretària estendre les certificacions

pertinents dels acords adoptats per l'òrgan. En l'acta figurarà, a sol·licitud dels

respectius membres, el vot contrari a l'acord adoptat, la seva abstenció i els

motius que la justifiquen o el sentit del vot favorable.

30.9. Els membres del claustre que discrepin de l'acord majoritari hi podran

formular vot particular per escrit en el termini de setanta-dues hores, que

s'incorporarà al text aprovat. Si fan constar en acta el seu vot contrari a un acord

24

adoptat queden exempts de la responsabilitat que, arribat el cas, pugui derivar-

se'n.

30.10. Qualsevol membre té dret de sol·licitar la transcripció integral de la seva

intervenció o proposta, sempre que aporti, en l'acte o en el termini que assenyali

el president, el text que correspon fidelment a la seva intervenció, fent-ho constar

a l'acta o afegint-hi la còpia.

Article 31. Les comissions.

31.1. Amb la finalitat d’aconseguir una major eficàcia i agilitat en el

desenvolupament de les funcions del claustre, es podran formar comissions de

treball que presentaran estudis o propostes per la seva aprovació.

31.2. Els acords d’aquestes comissions, si son aprovats pel claustre, passen a

ser vinculants.

31.3. La durada d’aquestes comissions dependrà de l’objectiu pel qual varen ser

creades.

31.4. La distribució del professorat dependrà de l’objectiu de cadascuna i estarà

en funció dels objectius i dels temes a tractar.

Secció 3. Del consell escolar.

Article 32. El consell escolar. Definició.

El consell escolar de l'EOI de Badalona és l'òrgan de participació de la comunitat

escolar en el govern del centre.

Article 33. Composició del consell escolar.

33.1. El consell escolar de l'EOI de Badalona és compost per:

a) El director o la directora, que n'és el/la president/a.

b) El cap o la cap d'estudis.

c) Quatre professors elegits pel claustre de professors.

d) Quatre alumnes elegits entre els i les alumnes de l’escola.

e) Un representant del personal d'administració i serveis del centre.

f) Un regidor o un representant de l'Ajuntament de Badalona

g) El secretari o la secretària de l’escola, que actua de secretari/ària del consell,

amb veu i sense vot.

33.2. Quan en l'ordre del dia s'incloguin temes o qüestions relacionades amb la

normal activitat del centre i que estiguin sota la tutela o responsabilitat immediata

25

d'algun membre de la comunitat educativa que no és membre del consell escolar,

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

qüestió.

Article 34. Funcions del consell escolar.

El consell escolar del centre té les competències següents:

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

de tres cinquenes parts dels membres.

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

desenvolupament i els resultats.

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

de col·laboració del centre amb entitats o institucions.

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

corresponents.

e) Aprovar la carta de compromís educatiu.

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

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

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

director o de la directora.

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

les alumnes.

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

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

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

conèixer l'evolució del rendiment escolar.

l) Aprovar els criteris de col·laboració amb altres centres i amb entitats de

l'entorn.

m) Proposar mesures i iniciatives que afavoreixin la convivència al centre, la

igualtat entre homes i dones i la resolució pacífica de conflictes en tots els

àmbits de la vida personal, familiar i social.

n) Promoure la conservació i renovació de les instal·lacions i equip escolar i

aprovar l’obtenció de recursos complementaris d’acord amb el que estableix

l’article 122.3. de la LOE.

o) Analitzar i valorar el funcionament general del centre, l’evolució del rendiment

escolar i els resultats de les avaluacions internes i externes en què participi el

centre.

p) Aprovar les normes d’organització i funcionament i revisar-les anualment,

preferentment al final de cada curs acadèmic.

q) Elaborar les directrius per a la programació i el desenvolupament de les

activitats escolars complementàries, de les activitats extraescolars i dels

serveis, si escau, amb la col·laboració de les associacions d'alumnes i

exalumnes. Aprovar-ne la programació i avaluar-ne l'execució.

r) Avaluar i aprovar la memòria anual d'activitats del centre.

26

s) Qualsevol altra que li atribueixi l’Administració.

Article 35. Procediment d'elecció dels membres del consell escolar

35.1. Les eleccions per a la constitució inicial o renovació parcial dels membres

del consell escolar són convocades pel director o per la directora del centre amb

quinze dies d'antelació, preferentment en dies diferents per cadascun dels sectors

de la comunitat educativa, dins les dates previstes que amb aquest fi determini,

amb caràcter general, el Departament d'Ensenyament. Dins els quinze dies

esmentats, els candidats i les candidates poden donar a conèixer les seves

propostes utilitzant mitjans que no interfereixin el funcionament ordinari del centre.

35.2. En relació amb els candidats i les candidates dels diferents sectors:

a) Són candidats/ates el professorat del centre, l'alumnat i el personal

d'administració i serveis que presenten la seva candidatura al president/a la

presidenta de la mesa electoral corresponent, amb cinc dies d'antelació al dia

de l'elecció.

b) Aquelles persones que dins l’escola formen part de més d'un sector de la

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

dels sectors.

c) Si el nombre de candidats/ates a membres del consell escolar d'un determinat

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

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

membre del professorat o del personal d'administració i serveis, ha d'assumir-

ne el nomenament. Si és un alumne i no vol assumir-lo, es farà una segona

votació, i si el nou elegit tampoc no vol assumir-lo, el lloc quedarà vacant fins a

la següent convocatòria.

d) Poden ser candidats/ates tot l'alumnat del cens, ja siguin menors o majors

d’edat. Les candidatures poden presentar-se acompanyades de l’aval d’una

associació d’alumnes o d’una relació d’alumnes que avalin el candidat o la

candidata.

e) Les associacions que avalin un candidat/una candidata poden designar-ne

un/a, entre ells, que actuï a la mesa electoral com a supervisor/a.

35.3. En relació amb les meses electorals:

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

presidida pel director o per la directora, encarregada d'aprovar el cens

electoral, publicar amb tres dies d'antelació a la votació la relació de candidats,

organitzar la votació, fer-ne l'escrutini i fer constar en acta pública els resultats

de la votació, així com resoldre els dubtes i les reclamacions que puguin

presentar-se.

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

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

27

35.4. En relació amb la constitució de la mesa electoral del claustre de

professors/ores:

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

formada pel director o per la directora, pel professor o per la professora amb

més antiguitat en el centre i per aquell professor/aquella professora amb

menys antiguitat, que actua de secretari o de secretària. Quan coincideixin

professors/ores de la mateixa antiguitat, en forma part el/la de major o menor

edat, respectivament.

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

director o per la directora amb aquest únic punt a l'ordre del dia.

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

màxim igual al que per a aquest col·lectiu s'estableix a l'article 33 d'aquestes

Normes.

35.5. En relació amb la constitució de la mesa electoral dels/de les representants

de l’alumnat:

a) Per a l'elecció dels/de les representants de l’alumnat, la mesa electoral estarà

formada pel director o per la directora, i per dos/dues alumnes designats per

sorteig entre tots l'alumnat del cens.

b) L'elecció s'efectua prèvia convocatòria del director o de la directora que haurà

de tenir en compte les característiques del centre i la possibilitat horària dels

electors i de les electores per tal d’afavorir i garantir l’exercici del dret de vot de

tot l’alumnat.

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

màxim igual al que per a aquest col·lectiu s'estableix a l'article 33 d'aquestes

Normes.

35.6. En relació amb la constitució de la mesa electoral del personal

d'administració i serveis:

a) Per a l'elecció del/de la representant del personal d'administració i serveis, la

mesa electoral està formada pel director o per la directora, el secretari o la

secretària i el membre amb més antiguitat en el centre del personal

d'administració i serveis. Quan coincideixi personal de la mateixa antiguitat, en

forma part el de més edat.

b) El director o la directora, en la convocatòria de les eleccions, precisa les hores

de la votació, garantint que pot participar-hi tot el personal afectat.

35.7. Les votacions són personals, directes i secretes. No s'admet la delegació

de vot, ni el vot per correu.

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

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

professorat i la meitat dels membres del sector de l'alumnat, sens perjudici que es

cobreixin immediatament les vacants que es produeixin. En aquest darrer supòsit,

28

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

mandat del membre substituït. El consell escolar del centre regula el procediment

de substitució.

El consell escolar decideix per majoria absoluta els criteris per determinar els

membres de cada sector afectats per la renovació parcial o bé decideix

directament, també per majoria absoluta, quins són els membres de cada sector

afectats per la renovació parcial. En el cas que no s’assoleixi la majoria exigida,

s’aplicaran els criteris següents:

a) Sector de professorat. Els afectats/les afectades per la renovació parcial són

successivament els/les de més recent destinació al centre, de menys

antiguitat com a funcionaris/àries de carrera al cos actual i els/les de menys

edat.

b) El sector d’alumnat. Els afectats/les afectades per la renovació són els/les

alumnes que, atesa l’edat i curs escolar que estiguin cursant, abans tinguin

previst deixar de ser membres de la comunitat educativa del centre. En cas

que coincideixin diversos membres, s’efectuarà un sorteig.

35.9. Una vegada finalitzats aquests processos electorals es constitueix el

consell escolar del centre en el termini de quinze dies a partir de l'última elecció i

es procedeix a la formació de la comissió econòmica i la comissió permanent. El

secretari o la secretària del consell aixecarà acta de la constitució i l'enviarà

l'endemà al director o a la directora dels Serveis Territorials d’Ensenyament a

Barcelona Comarques.

Article 36. Substitució de vacants de representants de l'alumnat en el

consell escolar.

Si es produeix una vacant en el consell escolar, aquesta ha de ser ocupada pel

següent candidat més votat en les darreres eleccions. El nou membre ha d'ésser

nomenat per al temps que resta de mandat al qui ha causat la vacant.

En cas de no haver-hi cap candidat/ata en llista d’espera es convocarà una

assemblea de delegats/ades per tal que escullin entre ells tants representants

com vacants hi hagi en el consell.

En cas que no en sortís cap representant, les places quedaran vacants fins la

propera convocatòria institucional d’eleccions al consell escolar, sempre i quan el

nombre de vacants no sigui superior a la meitat de representants de l'alumnat. Si

es dóna aquest últim cas, es procedirà a convocar eleccions entre tot ell.

Article 37. Funcionament del consell escolar.

37.1. El consell escolar del centre es reuneix preceptivament una vegada al

trimestre i sempre que el convoca el seu president o la seva presidenta o ho

sol·licita almenys un terç dels seus membres. A més, preceptivament, és fa una

reunió a l'inici i una al final del curs.

29

37.2. Les reunions de consell escolar se celebraran en un horari que permeti

l’assistència dels representants.

37.3. La convocatòria de les reunions ordinàries i extraordinàries serà tramesa

pel director o per la directora als membres del consell amb una antelació mínima

de quaranta-vuit hores, llevat del cas d'urgència apreciada pel president o per la

presidenta, la qual es farà constar a la convocatòria. Juntament amb la

documentació necessària que hagi de ser objecte de debat, i si escau d'aprovació,

llevat que hi hagi motius justificats que ho impedeixin. En aquest cas, es fan

constar en l'acta els motius que han impedit disposar d'aquests documents als

membres del consell.

37.4. La confecció de l’ordre del dia de les sessions incorporarà els punts que

pugui sol·licitar el sector alumnat, d’acord amb les funcions normativament

atribuïdes.

37.5. Només podran ser tractats els punts que figurin en l'ordre del dia, llevat que

en sigui declarada la urgència per acord de la majoria absoluta dels seus

membres.

37.6. De cada sessió de treball, el secretari o la secretària n'estendrà l’acta, la

qual ha de contenir la indicació de persones que hi han intervingut, les

circumstàncies de lloc i de temps en què s'han tingut, els punts principals de les

deliberacions, la forma i els resultats de les votacions i el contingut dels acords

presos, i, a petició dels interessats, una explicació succinta del seu parer.

L'acta ha d'anar signada pel secretari o per la secretària amb el vistiplau del

president o de la presidenta i s'ha d'aprovar en la següent reunió. Així mateix,

correspon al secretari o a la secretària estendre les certificacions pertinents dels

acords adoptats per l'òrgan. A més, el centre haurà de tenir a disposició del

l’alumnat membre del consell escolar les actes de les sessions del consell.

En l'acta figurarà, a sol·licitud dels respectius membres, el vot contrari a l'acord

adoptat, la seva abstenció i els motius que la justifiquen o el sentit del vot

favorable.

Els membres del consell que discrepin de l'acord majoritari hi podran formular un

vot particular per escrit en el termini de setanta-dues hores, que s'incorporarà al

text aprovat. Si fan constar en acta el seu vot contrari a un acord adoptat queden

exempts de la responsabilitat que, arribat el cas, pugui derivar-se'n.

Qualsevol membre té dret de sol·licitar la transcripció íntegra de la seva

intervenció o proposta, sempre que aporti, en l'acte o en el termini que assenyali

el president, el text que es correspongui fidelment amb la seva intervenció, fent-ho

constar a l'acta o afegint-hi la còpia.

37.7. Els acords del consell escolar que, a criteri dels seus membres, siguin

considerats d’interès general, es difondran a tota la comunitat educativa, a través

dels mecanismes que establirà el consell.

30

Article 38. Procediment de presa de decisions.

38.1. Es procurarà que les decisions en el si del consell escolar es prenguin per

consens. Si no és possible arribar a un acord, es determinarà la decisió per

majoria dels membres presents, llevat dels casos en què la normativa o aquestes

normes d’organització determinin una altra majoria qualificada. En les situacions

d’empat es procedirà a repetir la votació. En cas de continuar en aquesta situació,

decidirà el vot de qualitat del president/de la presidenta del consell escolar.

38.2. Les votacions es realitzaran a mà alçada llevat els casos que sigui exigible

el vot secret o quan ho sol·liciti algun membre.

38.3. El director o la directora, el o la cap d’estudis i el o la representant de

l’Ajuntament, per ser membres del consell escolar en la seva qualitat de

l’Administració educativa i de la municipal respectivament, no podran abstenir-se.

Secció 4. De les comissions

Article 39. Les comissions.

En el si del consell escolar hi haurà amb caràcter permanent les comissions

següents:

a) Comissió permanent.

b) Comissió econòmica.

c) Comissió de convivència.

d) Aquelles que el consell escolar consideri oportú, que podran tenir caràcter

estructural o conjuntural

Article 40. La comissió permanent.

40.1. La comissió permanent és formada pel director o per la directora, el o la

cap d'estudis, un/a professor/a, un/a alumne/a i el secretari o la secretària, que hi

actua amb veu i sense vot.

40.2. La comissió permanent té les competències que expressament li delega el

consell escolar. El consell escolar del centre no pot delegar en la comissió

permanent les competències referides a:

a) L'elecció i cessament de director o de la directora

b) La creació d'òrgans de coordinació

c) L'aprovació del projecte educatiu, del pressupost i la seva liquidació, de les

normes de règim interior i de la programació general anual.

d) Les de resolució de conflictes i imposició de correctius amb finalitat

pedagògica en matèria disciplinària d'alumnes.

31

40.3. Són funcions de la comissió permanent:

a) Elaborar propostes sobre temes propis per presentar-les al consell escolar.

b) Preparar els temes a tractar en les sessions del consell escolar que

requereixin un treball previ.

c) Les que expressament li delegui el consell.

Article 41. La comissió de convivència.

41.1. La comissió de convivència és formada pel director o per la directora, el o

la cap d’estudis, un/a professor/a i un/a alumna. El secretari o la secretària

assistirà a les sessions amb veu i sense vot.

41.2. Són funcions de la comissió de convivència:

a) Garantir l’aplicació correcta d’allò referit als drets i deures dels i de les

alumnes.

b) Vetllar pel compliment efectiu de les mesures correctores.

c) Assessorar el director o la directora en determinats casos sobre l’aplicació de

mesures correctores i sancions.

Article 42. La comissió econòmica

42.1. La comissió econòmica està formada pel director o per la directora, el

secretari o la secretària, un/a professor/a i un/a alumne/a.

42.2. La comissió econòmica té les competències que expressament li delega el

consell escolar. L’aprovació del pressupost i la fiscalització dels comptes anuals

del centre no són delegables.

42.3. Són funcions de la comissió econòmica:

a) Aportar al secretari o a la secretària criteris per a l’elaboració del projecte de

pressupost del centre.

b) Informar el secretari o la secretària del centre i aportar-li propostes per a

l’elaboració del pla d’inversions.

c) Efectuar el seguiment de l’estat de comptes del centre.

d) Les que expressament li delegui el consell.

CAPíTOL 3. DELS ÒRGANS DE COORDINACIÓ DOCENT

Secció 1. Dels departaments i els seus caps.

Article 43. Els òrgans de coordinació. Classes.

Els òrgans de coordinació de l'EOI de Badalona són de dos tipus:

a) Col·legiats: els departaments.

32

b) Unipersonals: es consideren òrgans unipersonals de coordinació els/les caps

de departament, els/les caps de departament adjunts, el/la coordinador/a de

TIC, el/la coordinador/a de prevenció de riscos laborals i el/la coordinador/a de

llengua, interculturalitat i cohesió social (coordinador lingüístic) i, si escau, el/la

coordinador/a de qualitat i millora contínua, i els coordinadors i les

coordinadores regulats/ades en aquestes normes d’organització.

Article 44. Funcions.

El departament és l’òrgan que assumeix, mitjançant els professors i les

professores que l’integren, l’ensenyament dels nivells que té assignats, les seves

programacions i la seva avaluació, i la millora contínua dels resultats que

assoleixen els i les alumnes.

Els departaments es constitueixen en funció de la llengua estrangera

corresponent en els quals s’integrarà el professorat d’acord amb les seves

especialitats.

En el si de cada departament es coordinen les activitats docents de les llengües

corresponents, es concreta el currículum i es vetlla per la metodologia i la

didàctica de la pràctica docent.

Article 45. El cap de departament. Nomenament.

De entre tots els professors i les professores adscrits/ites a un departament, el

director o la directora, escoltats/ades aquests/estes, nomenarà un/a d’ells/elles

cap de departament.

Tindran prioritat per optar al càrrec de cap de departament didàctic els professors

i les professores que pertanyen al cos de catedràtics i catedràtiques d'EOI,

d’acord amb el lloc que ocupen en la plantilla del centre com a titular de

l’especialitat integrada en el departament respectiu. Si cap d’ells/elles no hi opta i

se’n té constància expressa, o en cas d’absència de catedràtics o catedràtiques,

el nomenament podrà recaure en qualsevol altre/a professor o professora d'EOI

amb destinació definitiva al centre de l’especialitat del departament. En cas

d’absència de catedràtics o de professors amb destinació definitiva, caldrà fer la

proposta de nomenament d’acord amb l’ordre següent: professorat d'EOI amb

comissió de serveis, i finalment professorat interí.

Article 46. Propostes de candidats a cap de departament.

A l’hora de proposar algun dels possibles candidats o de les possibles candidates

que segons l’article anterior reuneixin els requisits per a ser-ho, els professors i

les professores adscrits/tes a un departament hauran de valorar els aspectes

següents:

a) La capacitat d’organització, de coordinació i de planificació per dur a terme les

funcions encomanades.

b) La capacitat per supervisar les tasques corresponents al projecte curricular del

departament i per fer propostes i orientacions escaients dels aspectes

metodològics, d’avaluació i curriculars.

33

c) La capacitat de lideratge i de relacions humanes, tot considerant els esquemes

de cooperació i del treball en equip que s’ha de dur a terme en el si del

departament.

Article 47. Rotacions.

Malgrat que, en el si del departament, s’hagin arribat a acords de rotació anual de

càrrecs, sense considerar els aspectes de l’article anterior, el director o la

directora nomenarà cap de departament el professor o la professora que, reunint

els requisits necessaris, consideri més adient.

Article 48. Funcions.

Les funcions dels caps i de les caps de departament són:

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

dia, i lliurar les actes de reunió a la resta de membres del departament,

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

recursos didàctics i elements d’avaluació.

c) Garantir la coordinació pedagògica amb altres departaments.

d) Gestionar, si escau, les instal·lacions, aules i materials específics.

e) Vetllar per l’actualització de materials de la biblioteca i fer-ne difusió.

f) Donar difusió de les activitats del departament al web i a les xarxes socials de

l’escola.

g) Donar suport didàctic al professorat novell i al de nova incorporació.

h) Col·laborar amb l’equip directiu del centre en l’elaboració, seguiment i

avaluació de projectes específics relacionats amb el departament, altres

institucions o interdisciplinaris.

i) Col·laborar amb la inspecció educativa en l’avaluació del professorat del seu

departament.

Article 49. Dedicació laboral.

Els caps i les caps de departament i els coordinadors i les coordinadores no

podran gaudir de reduccions de jornada.

Article 50. Reunions.

Els caps i les caps de departament disposaran d’un hora setmanal de reunió amb

el professorat adscrit al departament. Els caps i les caps de departament disposen

d’una hora de reunió setmanal amb el director o la directora i el o la cap d’estudis

en el si de la junta acadèmica.

L’assistència a aquestes reunions és obligatòria per als seus membres.

Article 51. Cessament.

Els caps i les caps de departament cessaran en les seves funcions en produir-se

alguna de les circumstàncies següents:

a) En finalitzar el període per al qual han estat nomenats/des.

b) Per cessament del director o de la directora que el/la va nomenar.

34

c) Renúncia motivada de l’interessat/da acceptada per la direcció.

d) A proposta del director o de la directora, escoltat el departament en el seu cas

i amb audiència prèvia de l’interessat/da.

Article 52. Renúncia i cessament dels cap de departament.

52.1. El director o la directora de l'EOI pot acceptar la renúncia motivada o

disposar el cessament dels coordinadors i de les coordinadores i dels caps i de

les caps de departament abans de l’acabament del període pel qual van ser

nomenats/des, una vegada escoltat l’òrgan que va intervenir en el seu

nomenament i amb audiència prèvia de l’interessat/da.

52.2. Quan la proposta de cessament sigui a instància d’un departament, caldrà

que la proposta tingui la conformitat de la majoria absoluta dels seus membres i

expressada per escrit mitjançant informe motivat.

52.3. Produït el cessament, el director o la directora procedirà a nomenar-ne un

de nou o una de nova d’acord amb el que s’estableix en aquestes NOFC. Si el

cessament s’ha produït per renúncia o per proposta dels membres d’un

departament, la proposta de nomenament no pot recaure en el mateix professor o

en la mateixa professora.

El cap/La cap de departament sortint haurà de transmetre al cap/a la cap entrant

tota la informació i la documentació existents així com les instruccions i informació

escaient.

52.4. Del cessament o renúncia caldrà informar el claustre, el consell escolar i el

director o la directora dels Serveis Territorials.

Article 53. Estructura dels departaments.

L’estructura dels departaments de l'EOI de Badalona serà la següent:

a) Departament d’Anglès.

b) Departament d’Alemany.

c) Departament de Francès.

Article 54. Els caps de departament adjunts/Les caps de departament

adjuntes i llurs competències

54.1. Les competències del cap o de la cap de departament adjunt/a són les que

li delegui el cap o la cap de departament.

54.2. A l'inici de cada curs el director o la directora del centre haurà de ser

informat/da pels caps i per les caps de departament corresponent de les

competències que exerciran els seus caps i les seves caps de departament

adjunts/tes.

35

Secció 2. Dels òrgans de coordinació unipersonals.

Article 55. Nombre de coordinadors.

A l'EOI de Badalona, a més dels caps i de les caps de departament i dels caps i

de les caps adjunts/tes regulats a la secció anterior, hi hauran els òrgans

unipersonals de coordinació següents:

a) Coordinador/a de TIC

b) Coordinador/a de prevenció de riscos laborals

c) Coordinador/a de llengua, interculturalitat i cohesió social (coordinador/a

lingüístic/a)

d) Coordinador/a d’activitats i serveis escolars

e) Coordinador/a pedagògic/a

f) Coordinador/a de qualitat i millora contínua, si escau.

g) Els coordinadors i les coordinadores regulats/des en aquestes normes

d’organització.

Article 56. Nomenament. Cessament i renúncia.

56.1. El director o la directora nomena i comunica al director o a la directora dels

Serveis Territorials d’Ensenyament a Barcelona Comarques els òrgans de

coordinació.

56.2. Per exercir la prefectura dels òrgans de coordinació es nomena professorat

funcionari de carrera, en servei actiu i amb destinació al centre. Si cap d’ells no hi

opta i se’n té constància expressa, es podrà nomenar qualsevol altre/a professor/a

que imparteixi ensenyaments en el centre durant el curs escolar.

56.3. Els coordinadors i les coordinadores cessaran en les seves funcions en

produir-se alguna de les circumstàncies següents:

a) En finalitzar el període per al qual han estat nomenats/des.

b) Per cessament del director o de la directora que el va nomenar.

c) Renúncia motivada de l’interessat/da acceptada per la direcció.

d) A proposta del director o de la directora amb audiència prèvia de l’interessat.

Del cessament o renúncia caldrà informar al claustre, al consell escolar i al

director o a la directora dels Serveis Territorials.

Article 57. Substitució.

En cas de malaltia o baixa perllongada de qualsevol coordinador/a, el director o la

directora encomanarà les seves funcions a un altre professor o a una altra

professora que consideri adient o, si això no és possible, les assumirà ell/ella

personalment o algun altre membre de l’equip directiu mentre duri aquesta

situació.

36

Article 58. Dedicació horària.

Es procurarà que tots els coordinadors i totes les coordinadores tinguin una

reducció d’hores lectives equivalent a un grup per realitzar les seves tasques,

llevat aquells/es que la normativa vigent disposi altrament.

Article 59. El/La coordinador/a de llengua, interculturalitat i cohesió social

(coordinador/a lingüístic/a).

59.1. El/La coordinador/a de llengua, interculturalitat i cohesió social ha de

potenciar el Pla per a la llengua i la cohesió social.

59.2. És nomenat/da pel director o per la directora del centre.

59.3. Les seves funcions són:

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

i consolidació de l’educació intercultural i de la llengua catalana com a eix

vertebrador d’un projecte educatiu plurilingüe.

b) Assessorar l’equip directiu i col·laborar en l’actualització dels documents de

centre (PEC, PLC, NOFC, programació general del centre…) i en la gestió de

les actuacions que fan referència a l’atenció a l’alumnat en risc d’exclusió i a la

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

centre.

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

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

afavorint la participació de l’alumnat i garantint la igualtat d’oportunitats.

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

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

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

actuacions dels professionals externs que hi intervenen.

e) Participar amb l’equip directiu en les actuacions que es deriven del Pla

educatiu d’entorn.

f) Assumir funcions que es deriven del Pla per a la llengua i la cohesió social, per

delegació de la direcció del centre.

g) Qualsevol altra que li pugui ser encomanada pel director o per la directora.

Article 60. El coordinador/La coordinadora d’activitats i serveis escolars

(coordinador/a pedagògic/a).

60.1. Correspon al coordinador/a la coordinadora d’activitats i serveis escolars la

coordinació general de les activitats escolars complementàries i de les activitats

extraescolars del centre.

60.2. Jeràrquicament depèn del cap o de la cap d’estudis.

37

60.3. En particular, són funcions del coordinador/de la coordinadora d’activitats i

serveis escolars:

a) Dirigir el funcionament de la biblioteca del centre.

b) Elaborar la programació anual de les activitats escolars complementàries.

c) Elaborar la programació anual de les activitats extraescolars.

d) Donar a conèixer als i a les alumnes la informació relativa a les activitats

escolars complementàries i a les activitats extraescolars.

e) Promoure i coordinar les activitats culturals i esportives.

f) Coordinar l’organització dels viatges d’estudi, els intercanvis escolars i

qualsevol altre tipus de viatge que es realitzi amb l'alumnat.

g) Distribuir els recursos econòmics destinats pel pressupost del centre entre les

activitats escolars complementàries i les activitats extraescolars.

h) Elaborar una memòria final de curs amb l’avaluació de les activitats realitzades

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

i) Qualsevol altra que li pugui ser encomanada pel director/per la directora.

Article 61. El/La coordinador/a d’informàtica.

61.1. El/La coordinador/a d’informàtica depèn jeràrquicament del director o de la

directora.

61.2. Són funcions del coordinador o de la coordinadora d’informàtica:

a) Impulsar l’ús didàctic de les TIC en el currículum escolar i assessorar el

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

TIC, d’acord amb l’assessorament dels serveis educatius de la zona.

b) Proposar a l’equip directiu els criteris per a la utilització i l’optimització dels

recursos TIC del centre.

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

telemàtics del centre, en coordinació amb el servei de manteniment preventiu i

d’assistència tècnica.

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

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

economicoadministrativa del Departament d’Ensenyament.

e) Aquelles altres que el/la director/a del centre li encomani en relació amb els

recursos TIC que li pugui assignar el Departament d’Ensenyament.

Article 62. El coordinador/La coordinadora de prevenció de riscos laborals

62.1. Correspon als coordinadors i a les coordinadores de prevenció de riscos

laborals promoure i coordinar les actuacions en matèria de salut i seguretat en el

centre.

62.2. Depèn jeràrquicament del director o de la directora.

62.3. Les seves funcions són:

38

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

fomentar l'interès i la cooperació dels treballadors i de les treballadores en

l’acció preventiva, d’acord amb les orientacions del servei de Prevenció de

Riscos Laborals.

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

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

d’evacuació.

c) Revisar periòdicament la senyalització del centre i els aspectes relacionats

amb el pla d’emergència amb la finalitat d’assegurar-ne l’adequació i

funcionalitat.

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

persones, els telèfons i l’estructura.

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

complementària a les revisions oficials.

f) Promoure actuacions d’ordre i neteja i fer-ne el seguiment.

g) Emplenar i trametre als serveis territorials el full de Notificació d’accidents

laborals.

h) Col·laborar amb els i les tècnics del servei de Prevenció de Riscos Laborals en

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

i) Col·laborar amb els i les tècnics del servei de Prevenció de Riscos Laborals en

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

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

matèria de prevenció de riscos laborals.

k) Col·laborar, si escau, amb el claustre per al desenvolupament, dins del

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

l) Assessorar el director o la directora i el consell escolar de l’escola sobre

possibles actuacions a fer per millorar la seguretat i la prevenció d’accidents.

Article 63. Els coordinadors i les coordinadores dels projectes d’innovació

educativa.

63.1. Al capdavant de cadascun dels projectes d’innovació educativa que dugui a

terme l’escola hi haurà un coordinador o una coordinadora.

63.2. La coordinació general dels projectes d’innovació educativa correspon al

cap o a la cap d’estudis.

63.3. Al professorat responsable de cada projecte li correspon:

a) Facilitar orientacions i recursos al professorat per al desenvolupament del

projecte.

b) Dinamitzar la implicació dels diferents sectors de la comunitat educativa.

c) Promoure la col·laboració amb entitats i institucions externes.

d) Impulsar la difusió del projecte i de les seves realitzacions.

e) Assistir a les sessions de formació del programa.

39

f) Treballar en xarxa amb altres centres del programa.

g) Coordinar el seguiment i l’avaluació del projecte.

CAPíTOL 4. DELS DOCUMENTS DE GESTIÓ DEL CENTRE I LLUR

ELABORACIÓ

Article 64. Consideracions generals.

L'equip directiu elaborarà, revisarà i actualitzarà els documents de gestió del

centre, els quals seran aprovats pels òrgans corresponents. Tenen la consideració

de documents de gestió: el projecte educatiu, les NOFC, la programació general

anual de centre, la memòria anual, el pressupost, els plans específics com el pla

d'avaluació i el projecte de direcció.

Secció 1. El projecte educatiu.

Article 65. Elaboració i continguts

65.1. Per a l'elaboració del projecte educatiu del centre s'ha de tenir en compte

el que ordena el Decret 4/2009, de 13 de gener, pel qual s'estableix l'ordenació i

el currículum dels ensenyaments d’idiomes de règim especial.

65.2. El projecte educatiu recull la identitat del centre, n’explicita els objectius,

n’orienta l’activitat i li dóna sentit amb la finalitat que l’alumnat assoleixi els

objectius fixats al projecte curricular. El projecte educatiu contribueix a impulsar la

col·laboració entre els diversos sectors de la comunitat educativa i la relació entre

el centre i l’entorn social. Cada centre ha de tenir en compte les característiques

socials i culturals del context escolar, de l’entorn productiu i preveure les

necessitats de l’alumnat.

65.3. El projecte educatiu inclourà també:

a) Les concrecions curriculars del centre i els criteris acordats pel desplegament

curricular.

b) La concreció dels criteris metodològics, organitzatius i d’avaluació.

c) L’organització de l’horari escolar.

d) Els principis i mesures per a l’atenció a la diversitat de l’alumnat i l’acció tutorial.

e) Estratègies per afavorir el treball autònom.

f) La concreció de les relacions i col·laboracions amb altres centres i institucions.

g) Els criteris generals que s’estableixen respecte de l’organització i la gestió dels

recursos humans, materials i funcionals, així com l’optimització de les

instal·lacions del centre.

h) El pla de convivència de centre en el qual quedaran recollides les accions que

es duen a terme per tal d'afavorir la gestió positiva de conflictes i del clima a l’aula,

al centre i a l’entorn.

40

i) El projecte lingüístic.

65.4. El projecte educatiu és elaborat per l'equip directiu. El consell escolar

n'estableix les directrius, l'aprova i l'avalua. El claustre del professorat aporta

propostes a l'equip directiu. Finalment ha d’ésser autoritzat pel Departament

d’Ensenyament.

65.5. El director o la directora fa públic el projecte educatiu amb el projecte

lingüístic del centre d'acord amb els criteris per a la seva difusió aprovats pel

consell escolar.

65.6. El projecte educatiu es renovarà cada quatre anys a comptar des de la

data de la seva aprovació pel consell escolar, seguint el mateix procediment que

per a la seva elaboració. El consell escolar també aprovarà les esmenes que s'hi

introdueixin a instància del claustre o del mateix consell escolar.

65.7. El projecte educatiu és un dels referents més significatius en l'elaboració de

tots els altres documents curriculars i de gestió.

Secció 2. El projecte de direcció.

Article 66. Sense perjudici del que estableix el capítol 4 del Decret 155/2010 de

2 de novembre, aquesta normativa recull els següents punts en relació amb el

projecte de direcció.

66.1. És un instrument de gestió a termini mitjà (quatre anys acadèmics) que,

coherent amb el projecte educatiu del centre, les NOFC i els altres documents de

gestió i curriculars del centre, recull la proposta directiva de les candidatures per

quatre anys.

66.2. Per a l'elaboració del projecte de direcció caldrà tenir en compte el que

estableixen les resolucions de convocatòria que periòdicament publica el

Departament d’Ensenyament per proveir vacants de direcció i altres òrgans

unipersonals de govern per als centres docents públics de nivell no universitari.

66.3. El projecte de direcció contindrà almenys els punts següents:

a) Una diagnosi de la situació del centre, d'acord amb les necessitats, els

problemes o les aspiracions i a la llum del projecte educatiu i lingüístic vigent.

b) Els objectius que de forma prioritzada el candidat o la candidata proposa per

cadascun dels àmbits de gestió del centre, i la seva temporització.

c) Les línies d’actuació.

c) La proposta d'avaluació del projecte.

d) El procediment de difusió.

e) Les persones que formaran l'equip directiu.

41

66.4. El projecte l'elabora cada candidat o candidata i en fa difusió. El claustre i

el consell escolar han de conèixer els projectes o programes directius que

presenten els candidats o les candidates.

66.5. El projecte de direcció elegit ha de ser assumit pels òrgans de govern i de

coordinació del centre, així com per tots els membres de la comunitat educativa.

66.6. El director o la directora i l'equip directiu elegit seran els responsables de la

seva aplicació, seguiment i avaluació, d'acord amb la proposta que contingui el

propi projecte i a través dels òrgans col·legiats de govern i coordinació.

66.7. L'aplicació, seguiment i avaluació dels objectius del projecte de direcció

constaran en els respectius plans anuals i memòries de gestió de cada curs

escolar.

Secció 3. Les normes organització i funcionament.

Article 67. Les NOFC apleguen el conjunt d'acords i decisions d'organització i

de funcionament que s'hi adopten per fer possible, en el dia a dia, el treball

educatiu i de gestió que permet assolir els objectius proposats en el projecte

educatiu del centre i en la seva programació anual.

Article 68. Correspon al consell escolar, a proposta de la direcció del centre,

aprovar les NOFC i les seves modificacions. En ambdós casos, es poden aprovar

globalment o per parts.

Article 69. L’equip directiu és el responsable de donar a conèixer-les a la

comunitat educativa.

Secció 4. El projecte lingüístic.

Article 70. Definició

70.1. El projecte lingüístic recollirà els aspectes relatius a l'ensenyament i a l'ús

de les llengües en el centre.

70.2. D’acord al Decret 142/2007, de 26 de juny, els principis generals i la

normativa del projecte lingüístic propi de centre s’han d’adaptar a la realitat

sociolingüística de l’entorn.

70.3. El projecte lingüístic de centre inclourà:

a) El tractament de la llengua catalana com a llengua vehicular al centre i de

referència per als processos d'ensenyament-aprenentatge.

42

b) La configuració en un sol àmbit de les dues llengües oficials de Catalunya.

c) Els criteris generals per a les adequacions del procés d'ensenyament i

aprenentatge de les llengües a la realitat sociolingüística del centre globalment i

individual.

Secció 5. La programació general anual.

Article 71. Elaboració i continguts

71.1. És un instrument de gestió a curt termini (un any acadèmic) que, coherent

amb el projecte educatiu, les NOFC i el desplegament curricular, concreta i

sistematitza en objectius operatius les qüestions prioritzades del centre d'acord

amb les directrius i aspiracions de la comunitat educativa.

71.2. Per a l'elaboració de la programació general de centre s'han de tenir en

compte les instruccions que amb caràcter anual publica el Departament

d'Ensenyament a través de la resolució que dóna instruccions d'organització i

funcionament de les escoles oficials d’idiomes.

71.3. La programació general de centre contindrà almenys els punts següents:

a) Les actuacions anuals que es duran a terme en relació amb les prioritats

establertes pel Departament d’Ensenyament. Els objectius operatius de gestió

quedaran agrupats per àmbits, distingint els objectius de continuïtat i els objectius

d'innovació o plans específics, en els quals s'inclouran els objectius del pla

d'avaluació interna per al curs.

b) Els aspectes de funcionament global del centre, entre els quals s'inclourà :

• L'assignació de funcions en l'organització general del centre als diferents

membres de la comunitat educativa (l'equip directiu, els òrgans de govern i

coordinació, etc.).

• L'horari general de les activitats del centre i de l'alumnat.

• El calendari de les reunions dels òrgans de govern i de l'equip directiu.

• El calendari de actuacions i de coordinació entre nivells i departaments.

• El calendari de celebracions i sortides del curs.

• La programació de les activitats complementàries.

• La programació de les activitats extraescolars.

• La relació d'activitats de formació permanent amb participació del professorat.

• La relació de llibres de text del curs.

71.4. La programació general de centre és elaborada per l'equip directiu. El

consell escolar l'aprova i l'avalua i el claustre aporta propostes a l'equip directiu.

71.5. La programació general de centre s'elaborarà cada any a partir de les

propostes de la memòria anual del curs anterior, tenint en compte el diagnòstic de

la situació del centre que efectuï l'equip directiu.

43

71.6. La programació general de centre serà elaborada per l'equip directiu

durant el mes de setembre de cada curs escolar i serà aprovada pel consell

escolar no més tard de la segona quinzena de setembre.

71.7. L'equip directiu serà el responsable de fer el seguiment puntual de

l'aplicació del contingut de la programació general de centre i dels ajustaments

oportuns, a través dels òrgans unipersonals de govern i coordinació.

Secció 6. La memòria anual.

Article 72. Definició i continguts

72.1. És un instrument de gestió a curt termini (un any acadèmic) que, coherent

amb la programació general anual de centre, el projecte de pressupost i el

projecte curricular, valora sistemàticament els objectius de la programació general

de centre, inclou l'informe del pla específic d'avaluació interna i resumeix les

principals activitats del centre amb la finalitat que serveixi per a la millora del

funcionament de l'escola i dels aprenentatges de l'alumnat.

72.2. Per a l'elaboració de la memòria anual s'ha de tenir en compte el que

estableixen les instruccions que amb caràcter anual publica el Departament

d'Ensenyament a través de la resolució que dóna instruccions d'organització i

funcionament de les escoles oficials d’idiomes.

72.3. La memòria anual contindrà, almenys, els següents punts:

a) La valoració dels objectius operatius de gestió formulats a la programació

general.

b) L'informe de l'avaluació interna realitzat en el curs escolar.

c) La valoració dels resultats obtinguts en l'activitat docent.

d) La relació de les principals activitats realitzades en els diferents àmbits del

centre.

e) Les propostes per a la millora o aportacions a la programació general de centre

del curs següent.

72.4. La memòria anual és elaborada per l'equip directiu. El consell escolar

l'aprova i l'avalua, el claustre n'emet informe i tots el docents participen en

l'elaboració de la memòria fent-hi aportacions a través dels respectius òrgans de

coordinació.

72.5. La memòria anual s'elaborarà cada any a partir de l'aplicació del contingut

de la programació general de centre i del pla d'avaluació interna, tenint en compte

el seguiment de la situació de l'escola que efectuï l'equip directiu.

44

72.6. La memòria anual de centre serà elaborada per l'equip directiu durant el

mes de juliol de cada curs escolar i serà aprovada pel consell escolar no més tard

de la segona quinzena de setembre.

72.7. L'equip directiu serà el responsable de fer el seguiment puntual de

l'aplicació de les propostes de millora que conté la memòria anual de centre, a

través dels òrgans unipersonals de govern i coordinació.

Secció 7. Del pressupost anual de centre

Article 73. El pressupost

73.1. És un instrument de gestió a curt termini (un any natural) que, coherent

amb el projecte educatiu, les NOFC i la programació general de centre, preveu i

formalitza la relació de necessitats i els recursos econòmics disponibles per

satisfer-les concretada en documents comptables.

73.2. Per a l'elaboració del pressupost s'ha de tenir en compte el que estableixen

la Llei 12/2009, de 10 de juliol i el Decret 102/2010, de 3 d’agost.

73.3. D’acord amb l’article 52 del Decret 102/2010, de 3 d’agost, el pressupost

del centre serà aprovat pel consell escolar, a proposta de la direcció, abans del 31

de gener de l’any corresponent. Així mateix, durant l’exercici pressupostari, la

direcció del centre proposarà al consell escolar aquelles modificacions del

pressupost que estimin oportunes (per tal que aquest les aprovi com a

modificacions del pressupost). Finalment, dins del primer trimestre de l’any

següent, el consell escolar aprovarà la liquidació del pressupost de l’any anterior.

73.4. Tots els acords del consell escolar sobre qüestions pressupostàries s’han

de recollir en l’acta corresponent de manera que en quedi explícitament reflectit el

contingut econòmic. A aquests efectes, s’afegiran a l’acta tots els annexos que

convingui sobre el pressupost, les seves successives modificacions o la liquidació

final, degudament signats per les persones titulars de la secretaria i la direcció del

centre.

73.5. Correspon al director o a la directora autoritzar les despeses i ordenar els

pagaments d’acord amb el pressupost del centre. Més en general, d’acord amb

l’article 142 de la Llei 12/2009 i l’article 52.1 del Decret 102/2010, el director o la

directora del centre ha d’autoritzar les despeses i ordenar els pagaments.

73.6. De l’exercici de la competència de la direcció d’autoritzar les despeses i

ordenar els pagaments en quedarà constància al document o factura de cada

despesa, amb una diligència que farà abans del seu pagament en què hi consti,

com a mínim, la data en què s’autoritza la despesa i, si és diferent, la data en què

45

s’ordena el pagament, la indicació “s’autoritza la despesa” i/o “s’ordena el

pagament”, segons escaigui, i la signatura autògrafa del director o de la directora.

73.7. Els pagaments a proveïdors es faran normalment bé per xec bancari

nominatiu a favor de la persona física, empresa o entitat que correspongui, o bé

per transferència bancària (feta telemàticament o amb presència a l’oficina

bancària) al mateix destinatari o a la mateixa destinatària, que és qui ha emès la

factura corresponent, en el seu moment, respecte de la qual la direcció del centre

haurà autoritzat la despesa i ordenat el pagament.

73.8. Excepcionalment, i per a quantitats petites, es podran fer pagaments en

efectiu.

73.9. Es procurarà limitar els pagaments per domiciliació bancària, també

possibles, als pagaments dels rebuts de caràcter periòdic dels diversos serveis

contractats pel centre. En cas que es mantinguin altres pagaments per via de

domiciliació bancària, es garantirà en tot cas que la direcció del centre ha

autoritzat la despesa i n’ha ordenat el pagament.

73.10. De tots els pagaments a proveïdors, el centre n’obtindrà el rebut

corresponent (diligenciat i signat pel proveïdor en la mateixa factura o en un

document de rebut independent en què constin les dades del proveïdor i el seu

NIF, o bé en forma de tiquet de compra amb identificació del proveïdor amb el seu

NIF). A més a més, sempre caldrà que quedi constància escrita de la data en què

s’ha fet el pagament, i així es farà constar en diligència en la factura, o bé en el

rebut o en el tiquet que acredita el pagament.

73.11. El compte bancari del centre estarà contractat per la direcció, a nom i NIF

del centre. Entre les condicions particulars del contracte hi constarà que la

disposició de fons del compte requerirà la signatura conjunta de dues persones

autoritzades (les titulars de la direcció i de la secretaria o les qui n’exerceixin les

funcions). Les despeses bancàries generades per l’administració d’aquest compte

es consideraran a tots els efectes despeses de funcionament del centre.

73.12. Quan la gestió econòmica d’un centre comporti moltes transaccions

d’ingrés de petites quantitats, el compte a què fa referència l’apartat anterior

podrà, excepcionalment, tenir un segon compte bancari, per facilitar el control

d’aquestes transaccions. El compte auxiliar tindrà les mateixes característiques

contractuals que el compte del centre esmentat (compte a nom del centre, obert

amb el NIF del centre, disposició de fons amb signatura conjunta de dues de les

persones que hi constin com a autoritzades, normalment les titulars de la direcció i

la secretaria). Les despeses bancàries generades per l’administració del compte

auxiliar no podran ser sufragades amb recursos procedents de l’assignació del

Departament d’Ensenyament per a despeses de funcionament del centre.

46

73.13. La disposició de fons dels comptes bancaris del centre, per qualsevol

procediment, requerirà la signatura conjunta de dues persones autoritzades, que

seran normalment les titulars de la direcció i de la secretaria del centre. El centre

conservarà, en original o fotocòpia segons escaigui, un document acreditatiu de la

disposició de fons realitzada (resguard de la transferència, còpia del xec, etc.).

73.14. En el supòsit d’utilització de caixes per disposar de diner en efectiu en els

centres, la direcció disposarà el que sigui convenient per garantir-ne el control

permanent i la correcta incorporació a la comptabilitat de les transaccions que s’hi

facin. A aquests efectes:

a) Es disposarà del llibre de caixa.

b) Es farà, periòdicament, l’arqueig de la caixa.

c) El tractament comptable dels pagaments en efectiu s’integrarà en el

tractament comptable general del centre.

d) Si la caixa s’utilitza també per a cobraments de quantitats en efectiu

vinculades a l’activitat del centre es documentarà suficientment tant cada

incorporació d’efectiu a la caixa com el seu traspàs, si escau, al compte

bancari del centre.

73.15. El pressupost del centre serà anual i únic i reflectirà tots els ingressos i

totes les despeses degudament agrupats. El pressupost del centre contindrà

almenys en l'apartat d'ingressos dos blocs: efectius en l'exercici i pendents

d'efectuar. En l'apartat de despeses, contindrà tres blocs: despeses específiques

destinades a l'ensenyament reglat i obligatori per a l'alumnat, despeses

específiques destinades a les activitats complementàries i extraescolars amb

caràcter voluntari per a l'alumnat, i despeses generals en activitats reglades i no

reglades.

73.16. El pressupost anirà acompanyat dels documents auxiliars, que seran

almenys els següents:

a) Els llibres de comptabilitat.

b) Els fulls de seguiment i control del pressupost.

c) Els fulls de presentació i seguiment de la gestió econòmica al consell escolar.

d) Els fulls de justificació administrativa de la gestió econòmica.

73.17. El projecte de pressupost serà elaborat pel secretari o per la secretària i

presentat pel director o per la directora amb antelació suficient (almenys quinze

dies abans), per tal que sigui aprovat pel consell escolar abans del 31 de gener de

l'any corresponent.

73.18. Durant l'exercici pressupostari el secretari o la secretària serà responsable

directe de fer el seguiment puntual de l'aplicació del pressupost del centre. Si es

produeixen ajustaments, aquests seran proposats pel director o per la directora i

aprovats pel consell escolar. En finalitzar l'any, i en tot cas abans del 31 de març

de l'any següent, el director o la directora sotmetrà al consell escolar, per a la

47

seva aprovació, la liquidació del pressupost de l'any anterior. En aquesta sessió

es farà la valoració del pressupost aplicat.

73.19. L'acreditació documental i comptable de la gestió econòmica del centre es

farà en el llibre d'actes del consell escolar, que comprendrà:

a) actes del consell escolar en què consti l'aprovació del pressupost amb el seu

detall.

b) actes del consell escolar respecte de la gestió econòmica del centre.

73.20. Quan es produeixi un canvi de director o directora, s'estendrà en el llibre

d'actes del consell escolar una diligència on es farà constar l'estat de comptes,

relació de factures pendents de pagament i la situació de l'inventari. El director o

la directora entrant o qui tingui assignades les seves funcions estendrà una

diligència per fer constar la seva conformitat o les observacions que consideri

procedents. En cas de disconformitat, s'elevarà l'informe oportú a l’àrea territorial

del Departament d’Ensenyament.

Secció 8. Altres reglaments.

Article 74. Els plans específics.

74.1. El centre podrà elaborar plans específics per al desenvolupament d'alguns

objectius de gestió. Aquests plans podran ser anuals, plurianuals o d'aplicació.

74.2. Els plans específics anuals s'integraran a la programació general de centre,

així com la part corresponent dels plans específics plurianuals. El consell escolar

haurà d'aprovar els plans d'avaluació interna.

74.3. Els plans d’avaluació interna s’elaboraran tenint en compte les indicacions

del títol 4 del Decret 102/2010.

74.4. El centre podrà sol·licitar l’autorització d’un pla estratègic al Departament

d’Ensenyament prèvia l’elaboració per part de l’equip directiu i l’aprovació del

claustre i del consell escolar. Els plans estratègics s’elaboraran tenint en compte

el procediment establert, les resolucions de convocatòria d’autorització dels plans

estratègics del Departament d’Ensenyament i les instruccions d’organització i

funcionament del curs escolar.

74.5. Els plans específics d'aplicació reiterada es consideraran part o annexos

dels documents de gestió a mig-llarg termini, és a dir, del projecte educatiu o del

projecte curricular. Igualment, poden configurar-se com a especificació d'aquest

reglament en tant que desenvolupin les funcions d'algun dels òrgans del centre,

en aquest cas formarien part d'un manual de funcions o un quadre lineal de

responsabilitats.

48

74.6. El pla d'acollida per a nou professorat és un pla específic d'aplicació

reiterada; així com el pla d’acollida per a l’alumnat de nova incorporació.

TÍTOL SEGON: DE LA COMUNITAT EDUCATIVA.

CAPíTOL 1. LA COMUNITAT EDUCATIVA.

Secció 1. Descripció de la comunitat educativa.

Article 75. La comunitat educativa.

La comunitat es fonamenta en la convivència, base de la qual és la cooperació

solidària, el respecte mutu i el coneixement dels drets i deures propis de cada

estament que forma part d’aquesta comunitat. La comunitat educativa de l’EOI de

Badalona està formada per:

a) El professorat.

b) El personal no docent.

c) L’alumnat.

Secció 2. Drets i deures.

Article 76. Drets en general.

Tots els membres de la comunitat escolar tenen dret de:

a) Intervenir en la gestió de l’escola a través dels seus o de les seves

representants elegits/des en el consell escolar. I a través dels mecanismes de

participació previstos en aquestes NOFC.

b) Manifestar directament i personal les seves opinions, iniciatives, suggeriments i

queixes a l’òrgan unipersonal o col·legiat competent.

c) Expressar lliurement les seves idees i opinions respectant les dels o de les

altres.

d) No ésser discriminat per raó de sexe, edat, origen o funció social, creences,

capacitat o qualsevol altra circumstància personal.

Article 77. Deures en general.

Tots els membres de la comunitat tenen el deure de:

a) Respectar les NOFC, en especial, aquelles que regulen la convivència, el

treball i la participació dels diferents estaments implicats.

b) Manifestar les seves opinions amb educació i tenir un tracte correcte entre tots

els seus membres.

c) Respectar les instal·lacions del centre.

49

d) Tenir un comportament correcte tant a l’interior com a l’exterior del centre, en

especial l’alumnat.

Secció 3. Relació amb la comunitat i responsabilitats en general.

Article 78. El professorat.

78.1. El professorat s’integra en la comunitat educativa a través de l’exercici

professional, i els seus drets i deures estan regulats per una relació de serveis de

l’estatut del funcionariat o per un contracte laboral.

78.2. Té encomanada en l’àmbit escolar la tutela de l’alumnat i l’organització

acadèmica i docent del centre.

78.3. Participa en l’organització i gestió del centre a través del claustre, de l’equip

directiu, dels òrgans de coordinació i de les diferents comissions existents.

78.4. Desenvolupa i coordina la seva funció docent a través del claustre, dels

òrgans de coordinació i dels departaments didàctics.

Article 79. El personal no docent.

79.1. De la mateixa manera que els professors i les professores, el personal no

docent s’integra en la comunitat educativa a través de l’exercici professional, i els

seus drets i deures estan regulats, bé per una relació de serveis de l’estatut del

funcionari, bé per un contracte laboral.

79.2. Seran coparticipants de les decisions sobre aquells temes que afecten

directament el seu funcionament i hauran d’ésser informats sobre les principis i

objectius educatius pretesos.

Article 80. L’alumnat.

80.1. Aquest col·lectiu s’integra en la vida del centre a través de l’exercici

d’activitats formatives, amb drets i deures que emanen de les disposicions vigents

en matèria acadèmica.

80.2. La seva existència determina la d’aquesta escola ja que la seva finalitat és

donar resposta a la necessitat de formació en llengües estrangeres de les

persones adultes.

80.3. Els òrgans de govern del centre garanteixen els drets de l’alumnat.

80.4. L’alumnat menor d’edat està subjecte a la tutela del professorat, en l’àmbit

escolar.

50

Article 81. Els pares, mares i representants legals de l’alumnat menor

d’edat.

81.1. Els pares, mares i tutors legals de l’alumnat menor d’edat s’integren en la

vida del centre a través de la seva relació paterno-filial o tutorial.

81.2. Han de col·laborar amb el professorat per tal d’aconseguir els objectius

acadèmics dels seus fills o filles.

81.3. Són els representats legals de l’alumnat menor d’edat. Tenen el deure de

vetllar pel respecte als seus drets i pel compliment dels seus deures.

CAPíTOL 2. EL PROFESSORAT.

Secció 1. Funcions.

Article 82. Funcions del professorat.

82.1. Les funcions del professorat són les següents:

a) La programació i l’ensenyament dels grups que tinguin encomanats.

b) L’avaluació del procés d’aprenentatge de l’alumnat, així com l’avaluació dels

processos d’ensenyament.

c) La tutoria dels alumnes, la direcció i l’orientació del seu procés d’aprenentatge.

d) L’orientació acadèmica de l’alumnat.

e) La promoció, organització i participació en les activitats complementàries, dins

o fora del recinte educatiu, programades per l’escola.

f) La contribució a fer que les activitats de l’escola es desenvolupin en un clima de

respecte, de tolerància, de participació i de llibertat.

g) La informació periòdica a l’alumnat sobre el seu procés d’aprenentatge, així

com l’orientació per a la seva cooperació en el procés.

h) La coordinació de les activitats docents, de gestió i de direcció que els siguin

encomanades.

i) La participació en l’activitat general del centre.

j) La participació en els plans d’avaluació que determinin les administracions

educatives o els mateixos centres.

k) La recerca, l’experimentació i la millora contínua dels processos d’ensenyament

corresponent.

l) Qualsevol altra relacionada amb el seu càrrec que li pugui encomanar la

direcció del centre o el Departament d’Ensenyament.

51

82.2. La funció docent s'ha d'exercir en el marc dels principis de llibertat

acadèmica, de coherència amb el projecte educatiu del centre i de respecte al

caràcter propi de l’escola i ha d'incorporar els valors de la col·laboració, de la

coordinació entre els i les docents i del treball en equip.

Secció 2. Drets del professorat.

Article 83. Drets genèrics del funcionariat.

Els professors i les professores, en l'exercici de la funció pública docent tenen els

drets reconeguts de manera genèrica al funcionariat, tal com disposen els articles

14 i concordants de la Llei 7/2007, de 12 d’abril, de l’Estatut Bàsic de l’Empleat

Públic (EBEP) (BOE núm. 89, 13.04.2007), els articles 92 i 106 del Decret

legislatiu 1/1997, de 31 d'octubre (DOGC núm. 2509 annex, de data 3.11.1997), i

els específics establerts a l’article 29.1 de la Llei 12/2009, del 10 de juliol,

d’educació de Catalunya (LEC).

Els professors i professores, com a empleats públics, tenen els següents drets de

caràcter individual en correspondència amb la naturalesa jurídica de la seva

relació de servei:

a) A la inamovibilitat en la condició de funcionari o funcionària de carrera.

b) A l’exercici efectiu de les funcions o tasques pròpies de la seva condició,

d’acord amb la progressió assolida en la seva carrera professional.

c) A la progressió en la carrera professional i promoció interna segons principis

constitucionals d’igualtat, mèrit i capacitat mitjançant la implantació de sistemes

objectius i transparents d’avaluació.

d) A percebre les retribucions i les indemnitzacions per raó del servei.

e) A participar en la consecució dels objectius atribuïts a la unitat on presti els

seus serveis i a ser informats o informades pels seus o per les seves superiors de

les tasques que ha d’exercir.

f) A la defensa jurídica i protecció de l’Administració pública en els procediments

que se segueixin davant de qualsevol ordre jurisdiccional com a conseqüència de

l’exercici legítim de les seves funcions o càrrecs públics.

g) A la formació contínua i a l’actualització permanent dels seus coneixements i

capacitats professionals.

h) Al respecte de la seva intimitat, orientació sexual, la pròpia imatge i dignitat en

el treball.

i) A la no-discriminació per raó de naixement, origen racial o ètnic, gènere, sexe o

orientació sexual, religió o conviccions, opinió, discapacitat, edat o qualsevol altra

condició o circumstància personal o social.

j) A l’adopció de mesures que afavoreixin la conciliació de la vida personal,

familiar i laboral.

k) A la llibertat d’expressió dins dels límits de l’ordenament jurídic.

l) A rebre protecció eficaç en matèria de seguretat i salut en el treball.

52

m) A les vacances, descansos, permisos i llicències establertes per la legislació

corresponent.

n) A la jubilació segons els termes i les condicions establerts a les normes

aplicables.

o) A les prestacions de la Seguretat Social corresponents al règim que els sigui

aplicable.

p) A la lliure associació professional.

q) Als altres drets reconeguts per l’ordenament jurídic.

Article 84. Drets específics dels funcionaris i de les funcionàries docents.

Són drets específics els següents:

a) Exercir els diversos aspectes de la funció docent a què fa referència l’article

104 de la LEC, en el marc del projecte educatiu del centre i de les activitats

didàctiques d’ensenyament-aprenentatge.

b) Formar part del claustre.

c) Ésser respectat en la seva integritat física i moral, en la seva dignitat personal

per tots els membres de la comunitat educativa.

d) Que es respecti la seva llibertat de consciència, les seves conviccions

religioses, morals o ideològiques, així com la seva intimitat respecte a aquestes

creences o conviccions.

e) Gaudir de les condicions adequades per a desenvolupar la seva tasca

professional amb llibertat, dignitat i seguretat. Dins de les seves possibilitats i

recursos l’escola li proporcionarà els recursos, els materials i mitjans didàctics.

f) A exposar davant els òrgans de govern, de participació i de gestió del centre els

suggeriments, les idees i les propostes que considerin oportunes.

g) Parlar amb els representants legals de l’alumnat menor d’edat quan ho

considerin oportú.

h) Promoure iniciatives d’innovació educativa, sense més limitacions que les

proporcionades per la legislació actual i les condicions de l’escola.

i) Emprar les instal·lacions i material del centre, respectant les normes establertes

en aquestes NOFC.

j) Rebre informació legislativa sobre temes que afectin a la seva tasca docent i

tutorial.

k) Rebre assessorament per part de la inspecció educativa davant de qualsevol

dubte en la seva feina.

l) A la millora de la seva formació, per la qual cosa es facilitarà des de la direcció

del centre la informació relativa a activitats formatives i de perfeccionament.

m) Exercir els drets laborals i sindicals d’acord amb l'establert en la legislació

vigent.

n) Gaudir dels permisos i llicències previstes a la legislació vigent.

o) Tots aquells altres que com funcionaris o funcionàries docents els

corresponguin.

53

Article 85. Llibertat de càtedra.

Els professors i les professores, en el marc de la Constitució, tenen garantida la

llibertat de càtedra. El seu exercici s'orientarà a la consecució dels objectius

educatius, d'acord amb els principis legalment establerts.

Article 86. Dret de participació en la gestió i intervenció en el control.

Els professors i professores intervindran en el control i gestió del centre a

través dels òrgans de govern i coordinació.

Article 87. Dret de reunió.

Es garanteix en aquesta escola el dret de reunió del professorat. L’exercici

d’aquest dret es facilitarà d'acord amb la legislació vigent, sempre i quan no

impedeixi el normal desenvolupament de les activitats docents. El procediment

serà el següent: petició al director o la directora amb especificació de dia, hora,

local i nombre de convocats, almenys amb un dia d’antelació. La denegació ha de

ser motivada i fonamentada en dades objectives. Contra la denegació es podrà

interposar recurs davant la direcció dels Serveis Territorials d’Ensenyament a

Barcelona Comarques.

Secció 3. Deures del professorat.

Article 88. Deures genèrics dels funcionaris i de les funcionàries.

88.1. Els professors i les professores, en l'exercici de la funció pública docent,

tenen els deures establerts de manera genèrica al funcionariat, reconeguts a

l'article 52 i concordats de l'EBEP, a l’article 108 del Decret legislatiu 1/1997, de

31 d'octubre (DOGC núm. 2509 annex, de data 3.11.1997). En aquest sentit, com

a funcionaris o funcionàries, han de desenvolupar amb diligència les tasques que

tinguin assignades i vetllar pels interessos generals amb subjecció i observança

de la Constitució i de la resta de l’ordenament jurídic, i han d’actuar d’acord amb

els principis següents: objectivitat, integritat, neutralitat, responsabilitat,

imparcialitat, confidencialitat, dedicació al servei públic, transparència,

exemplaritat, austeritat, accessibilitat, eficàcia, honradesa, promoció de l’entorn

cultural i mediambiental, i respecte a la igualtat entre dones i homes, que inspiren

el codi de conducta dels empleats públics configurat pels principis ètics i de

conducta regulats en els articles 53 i següents EBEP.

88.2. Igualment, és d'aplicació a la funció pública docent el Reglament de règim

disciplinari de la funció pública de l'Administració de la Generalitat de Catalunya

aprovat pel Decret 243/1995, de 27 de juny (DOGC núm. 2100, de 13.9.1995).

54

88.3. Així mateix, els professors i les professores, en l’exercici de llurs funcions

docents, tenen els deures específics establerts a l’article 29.2 de la Llei 12/2009,

del 10 de juliol, d’educació de Catalunya (LEC).

Article 89. Deures específics.

Són deures específics dels funcionaris o funcionàries docents els següents:

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

continguts del projecte educatiu.

b) Contribuir al desenvolupament de les activitats del centre.

c) Respectar, complir i fer complir les presents NOFC, el Projecte Educatiu, el

Projecte de direcció, el projecte curricular i el pla d’acció tutorial de l'EOI de

Badalona.

d) Conèixer i complir la normativa vigent relacionada amb l’organització i el

funcionament dels centres docents públics, en especial aquells aspectes que

afecten el desenvolupament de la seva tasca docent.

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

necessàries per a la millora contínua de la pràctica docent.

f) Preparar i desenvolupar les activitats d’ensenyament-aprenentatge d’acord amb

el currículum establert pels cursos que tenen assignats.

g) Participar en els òrgans col·legiats de govern, en els de coordinació i en tots

aquells que determini el projecte educatiu, el de direcció de l’escola o en aquestes

NOFC.

h) Respectar la integritat física o moral, així com la dignitat personal de tots els

membres de la comunitat educativa, no podent ésser cap d’ells o elles objecte de

tractes vexatoris o degradants.

i) Respectar i fer respectar, tenir cura i utilitzar correctament els béns mobles i

immobles i les instal·lacions del centre.

j) Respectar la llibertat de consciència, les conviccions religioses i morals i

ideològiques, així com també la intimitat en tot allò que fa referència a aquestes

creences o conviccions, de tots els membres de la comunitat educativa.

k) No donar a conèixer informació confidencial respecte a l’alumnat o la seva

família.

l) El compliment de les normes que exigeix la seva funció educativa com són:

- Valorar objectivament el rendiment acadèmic de l’alumnat i informar-los a l’inici

de curs dels objectius, els continguts i els criteris i procediment d’avaluació.

- Atendre l’alumnat en entrevista personal.

- Avaluar l’alumnat respectant els criteris fixats en el projecte curricular del centre,

pels òrgans de coordinació didàctica i l’equip docent.

- Portar el control de les faltes d’assistència de l’alumnat.

- Atendre les seves obligacions laborals i respectar puntualment l’horari de

classes, de permanència i altres activitats que tingui programades a l’escola.

- Assistir i romandre en el centre durant totes les hores que té assignades en el

seu horari.

- Donar els aclariments necessaris respecte a les notes de l’alumnat.

55

- Col·laborar amb la resta de professorat.

Secció 4. Règim del professorat.

Article 90. La funció docent.

90.1. Els professors i les professores de l'EOI de Badalona són l'eix vertebrador

del procés educatiu.

90.2. Els professors i professores tenen, entre altres, les funcions següents:

a) Programar i impartir ensenyament en els grups i llengües que tinguin

encomanats, d'acord amb el currículum, en aplicació de les normes que regulen la

funció docent.

b) Avaluar el procés d'aprenentatge de l’alumnat.

c) Exercir la tutoria de l'alumnat i la direcció i l'orientació global de llur

aprenentatge.

d) Informar periòdicament l’alumnat sobre el seu procés d'aprenentatge i cooperar

en el seu procés educatiu.

e) Exercir la coordinació i fer el seguiment de les activitats escolars que els siguin

encomanades.

f) Exercir les activitats de gestió, de direcció i de coordinació que els siguin

encomanades.

g) Col·laborar en la recerca, l'experimentació i la millora contínua dels processos

d'ensenyament.

h) Promoure i organitzar activitats complementàries, i participar-hi, dins o fora del

recinte escolar, si són programades per l’escola.

i) Utilitzar les tecnologies de la informació i la comunicació, que han de conèixer i

emprar com a eina metodològica.

j) Aplicar les mesures correctores i sancionadores derivades de conductes

irregulars, d'acord amb el que disposen aquestes NOFC.

90.3. L'exercici de la funció docent també comporta el dret de participar en els

òrgans de govern i de coordinació del centre, d'acord amb el que s’estableix en

aquestes NOFC i a l’ordenament jurídic.

90.4. La funció docent s'ha d'exercir en el marc dels principis de llibertat

acadèmica, de coherència amb el projecte educatiu del centre i de respecte al

caràcter propi del centre i ha d'incorporar els valors de la col·laboració, de la

coordinació entre els i les docents i del treball en equip.

56

Article 91. Horari del professorat.

91.1. . Els professors i professores tenen l’horari laboral setmanal establert amb

caràcter general per als funcionaris de la Generalitat de Catalunya, horari que

actualment és de 37 hores i 30 minuts.

91.2. La distribució setmanal d'aquestes hores es realitzarà segon estableixi la

normativa vigent i les instruccions d’inici de curs. Actualment és la següent:

a) Docència: 20 hores, que inclouen activitats docents amb grups classe i

activitats directives i de coordinació amb les dedicacions previstes per a l’exercici

d’aquestes funcions.

b) Activitats d’horari fix: 8 hores d’activitats complementàries al centre, dintre de

les quals s’inclouen, entre d’altres, hores de coordinació, reunions, activitats

relacionades amb la tutoria, atenció a l'alumnat i activitats de col·laboració amb

altres professionals.

c) Dues hores d’activitats complementàries de presència al centre no sotmeses a

horari fix (reunions d’avaluació, de claustre o de consell escolar i altres encàrrecs

que, en el marc de les seves funcions, li faci la direcció del centre).

d) Altres activitats relacionades amb la docència: 7 hores i 30 minuts per a

preparació de classes, correccions, formació permanent, reunions pedagògiques,

preparació de programacions, etc., que no s’han de fer necessàriament al centre.

L’horari de les activitats programades i aprovades pel consell escolar a què fa

referència l’apartat “horari del centre” ha de respectar la jornada laboral setmanal

de 37 hores i 30 minuts i té per als professors i per a les professores la mateixa

obligatorietat que l’horari habitual de feina. Dintre de l’esmentat horari total la

direcció podrà encarregar al professorat activitats fora del seu horari personal.

En el cas que se superi el total de la jornada laboral setmanal, l’escreix de

dedicació horària es podrà compensar en el marc de les 6 hores setmanals que

s’han de dedicar a activitats laborals d’horari fix que no són docència.

91.3. Els òrgans unipersonals de govern poden fer fins a 35 hores setmanals de

permanència al centre que inclouen les reunions i gestions que es facin fora del

centre. Cada curs s'establirà la distribució i nombre de les hores de docència que

impartiran el director o la directora i el secretari o la secretària.

91.4. Els professors i les professores en els quals concorrin les causes

establertes

normativament poden sol·licitar les corresponents reduccions de jornada als

Serveis Territorials d’Ensenyament a Barcelona Comarques, segons els

procediments regulats. Aquestes reduccions de jornada són incompatibles amb el

desenvolupament de qualsevol activitat econòmica, retribuïda o no, durant la

jornada objecte de la reducció.

57

Article 92. Compatibilitats.

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, modificada per la Llei 13/2005, de 27 de desembre.

Article 93. Assistència del professorat

93.1. El professorat està obligat a complir l'horari i el calendari d'activitats

establert a la programació general del centre, que, en qualsevol cas respectarà

l'horari setmanal establert a la normativa vigent. També està obligat a assistir a les

reunions dels òrgans de govern i de coordinació, així com a les altres reunions

extraordinàries no previstes a la programació general del centre que siguin

degudament convocades per la direcció.

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

concedit. Els permisos i reduccions estan regulats al Decret legislatiu 1/1997, de

31 d’octubre, pel qual es refonen en un text únic dels preceptes de determinats

textos legals vigents a Catalunya en matèria de funció pública, a 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, modificada per

la Llei 5/2012, del 20 de març, de mesures fiscals, financeres i administratives i de

creació de l'impost sobre les estades en establiments turístics, a la Llei estatal

7/2007, de 12 d’abril, de l’Estatut bàsic de l’empleat públic, modificada per la Llei

estatal 39/2010, de 22 de desembre, dels pressupostos generals de l’Estat per a

l’any 2011 i al Reial decret llei 20/2012, de 13 de juliol, de mesures per garantir

l’estabilitat pressupostària i de foment a la competitivitat.

93.3. Els funcionaris i les funcionàries docents poden sol·licitar una reducció de

la meitat de la jornada per interès particular, d’acord amb el que disposen el

Decret 223/2002, de 23 de juliol i la Resolució ENS/749/2012, de 17 d’abril.

93.4. Els funcionaris i les funcionàries docents que tinguin entre 55 i 58 anys

poden sol·licitar una reducció de la jornada lectiva setmanal (Resolució

ENS/864/2012).

93.5. En interès del centre, el director o la directora podrà assignar un encàrrec

de serveis a qualsevol professor o professora. Els encàrrecs de serveis es

comunicaran al claustre del professorat i, en relació mensual, a la inspecció

d’ensenyament.

93.6. En tot cas, la direcció del centre haurà d’assegurar l’adequada atenció de

l’alumnat durant les absències del professorat derivades dels permisos i les

llicències previstos en aquest apartat.

58

Article 94. Control de faltes i justificació.

94.1. El control de faltes d’assistència el realitza l’equip directiu.

94.2. Supòsits d’absència:

a) Consulta mèdica.

b) Motius de salut.

c) Encàrrec de serveis.

d) Absència justificada.

e) Força major.

f) Formació.

g) Accident laboral sense baixa.

94.3. Caldrà una justificació documental de totes les absències i, en cas que el

professor o la professora no pugui aportar aquesta documentació, el director o la

directora es reserva el dret de justificar o no la falta. També es reserva el dret de

justificar-la si aquesta documentació no encaixa en cap de les circumstàncies

previstes en aquestes NOFC o en la legislació vigent.

94.4. Si la direcció considera que l’absència no s’inclou en cap dels supòsits dels

articles precedents iniciarà els tràmits pertinents per tal que es procedeixi al

corresponent descompte d’havers o al que determini el règim disciplinari del

funcionariat.

94.5. El centre haurà d’arxivar i tenir a disposició del professorat afectat, de la

inspecció d’educació i del consell escolar la documentació interna emprada per fer

el control d’absències, i també els justificants presentats i les relacions mensuals

acumulatives (on han de constar les faltes dels mesos anteriors). Mensualment es

trametrà als Serveis Territorials d’Ensenyament la relació de professors i de

professores i faltes d’assistència, mitjançant l'aplicatiu corresponent.

Article 95. Formació permanent del professorat.

95.1. Les activitats de formació permanent i perfeccionament del professorat

incloses en el pla de formació del Departament d'Ensenyament relacionades amb

el desplegament del currículum en el centre i que afectin el claustre en el seu

conjunt o el professorat d'un nivell o idioma determinats, s'inclouran a la

programació general del centre, de la qual en formaran part.

95.2. El director o la directora, o un altre membre de l'equip directiu per delegació

seva, es responsabilitzarà de rebre i canalitzar en el centre la informació sobre les

activitats de formació permanent incloses en el pla de formació del Departament

d'Ensenyament que puguin ser d'interès pel professorat o afectar-lo.

59

95.3. Igualment, el director o la directora o un altre membre de l'equip directiu en

qui delegui facilitarà la informació disponible en el centre al professorat sobre

qualsevol activitat de formació que els pugui interessar.

Article 96. Incorporació del nou professorat al centre.

L’equip directiu, d’acord amb el pla d'acollida, s'ocuparà de la recepció i distribució

dels professors i de les professores que s'incorporin per primera vegada al centre,

facilitant als i a les docents la informació pertinent sobre els projectes,

programacions i normes de funcionament del centre i orientació respecte al seu

funcionament i els recursos que puguin necessitar.

Secció 5. Ajuts a la formació del professorat i personal d’administració i

serveis (PAS).

El centre donarà aquest ajut per formació a cada membre del claustre o del

personal d’administració i serveis que ho sol·liciti.

El pressupost anual fixarà l’import anual per formació del professorat i PAS de

l’escola.

Article 97. Criteris per a la concessió d'ajuts la formació del professorat i

personal d’administració i serveis (PAS).

La concessió d’aquest ajut es realitzarà d’acord als següents criteris:

97.1. Es calcularà una quantitat màxima per persona dividint la dotació fixada pel

nombre de professorat i PAS de cada curs. Aquesta quantitat és el màxim que

cadascú podrà rebre, independentment del tipus, duració i quantitat d’activitats de

formació cursades.

97.2. En el cas que no es faci ús d’aquest ajut, el romanent passarà al

pressupost col·lectiu del curs següent. Aquest traspàs es podrà acumular per un

màxim de dos cursos escolars.

97.3. En el cas que es faci una formació en centre aprovada pel claustre amb

necessitat de cost, aquesta tindrà prioritat davant les peticions individuals.

97.4. Es concedirà aquest ajut per formacions relacionades amb:

- la docència i l’aprenentatge de segones llengües

- l’actualització pedagògica

- la Llengua, literatura i cultura de la llengua impartida

- les TIC

- la innovació curricular

- la gestió administrativa i de centre

- les acreditacions certificatives relacionades amb l’activitat docent i de serveis

- altres que la junta acadèmica consideri rellevant.

60

97.5. Per rebre aquest ajut s’haurà de presentar el comprovant de pagament i el

certificat d’assistència a la formació.

97.6. No es podrà demanar aquest ajut per una activitat que hagi obtingut algun

altre tipus d’ajut o beca.

97.7. Les sol·licituds es presentaran a la secretaria de l’escola de l’1 de gener al

31 d’agost, per formacions realitzades de l’1 de setembre de l’any anterior al

mateix 31 d’agost.

97.8. Un cop tancat el termini de presentació de sol·licituds, el secretari o la

secretària concedirà els ajuts per un import igual o inferior al cost de l’activitat

formativa.

CAPíTOL 3. DEL PERSONAL NO DOCENT.

Article 98. Constitució.

El personal no docent de l'EOI de Badalona el formen l’auxiliar administratiu o

administrativa i el o la conserge.

Secció 1. . El personal d’administració i serveis.

Article 99. Drets.

99.1. . El personal d'administració i serveis té els drets que li reconeix, en cada

cas, la seva pròpia normativa laboral.

99.2. . Igualment, li corresponen els drets que reconeix la normativa en matèria

educativa, específicament el dret de participar en la gestió i control del centre, a

través del seu o la seva representant en el consell escolar.

99.3. En especial tenen dret de:

a) La dignitat i intimitat personal.

b) Elegir els seus representants, afiliar-se a sindicats o associacions legalment

constituïdes i a fer reunions.

c) Disposar de recursos i mitjans que facilitin la realització de la seva feina.

d) Desenvolupar el seu treball amb garanties de seguretat i higiene.

e) Participar en la presa de decisions.

Article 100. Deures.

100.1. El personal d'administració de serveis té el deure genèric de respecte als

drets i llibertats dels altres membres de la comunitat educativa.

61

100.2. El personal d'administració i serveis té el deure de respectar les normes del

centre contingudes en aquestes NOFC, així com altres normes de rang superior

que resultin d'aplicació en cada cas concret.

100.3. El personal d'administració i serveis té les obligacions inherents al

compliment de les funcions que té assignades.

Article 101. Règim de funcionament.

101.1. El règim de funcionament del personal d'administració i serveis serà el

que resulti del seu sistema de provisió reglamentari així com de la normativa

laboral que li resulti d'aplicació.

101.2. El director o la directora exerceix les tasques de cap de personal funcional

del personal d'administració i serveis adscrit al centre. A aquest efecte, establirà la

coordinació oportuna amb l'entitat de la qual depèn orgànicament aquest

personal.

Article 102. Funcions del personal d’administració.

102.1. Correspon al personal d’administració:

a) La gestió administrativa dels processos de preinscripció i matriculació de

l'alumnat.

b) La gestió administrativa dels documents acadèmics: expedients, títols, beques i

ajuts, certificacions, diligències…

c) La gestió administrativa i la tramitació dels assumptes propis del centre.

102.2. Aquestes funcions comporten la realització de les tasques següents:

a) Arxiu i classificació de la documentació del centre.

b) Despatx de la correspondència (recepció, registre, classificació, tramesa,

franqueig, etc.).

c) Transcripció de documents i elaboració i transcripció de llistats i relacions.

d) Gestió informàtica de dades (domini de l’aplicació informàtica que correspongui

en cada cas).

e) Atenció telefònica i personal sobre els assumptes propis de la secretaria

administrativa del centre.

f) Recepció i comunicació d’avisos, encàrrecs interns i incidències del personal

(baixes, permisos, etc.).

g) Realització de comandes de material, comprovació d’albarans, factures, llistats

de dades, etc. d’acord amb l’encàrrec rebut per la direcció o la secretaria del

centre.

h) Manteniment de l'inventari.

i) Control de la biblioteca de l'escola.

j) Control de documents comptables simples.

62

k) Exposició i distribució de la documentació d’interès general que estigui al seu

abast (disposicions, comunicats, etc.).

l) Enviament i recepció de documents.

m) Totes aquelles que li siguin encomanades per l’equip directiu dins de l’àmbit

d’actuació que li és propi.

Article 103. Funcions del o de la conserge.

103.1. Les funcions que ha de desenvolupar el/la conserge són:

a) Vigilar les instal·lacions del centre.

b) Controlar els accessos i recepció de les persones que accedeixen al centre.

c) Custodiar el material, el mobiliari i les instal·lacions del centre.

d) Utilitzar i manipular màquines reproductores, fotocopiadores i similars.

e) Atendre l’alumnat.

f) Donar suport al funcionament i estructura del centre i també a l’equip directiu.

103.2. Aquestes funcions comporten la realització de les tasques següents:

a) Cura i control de les instal·lacions, equipaments, mobiliari i material del centre.

b) Comunicació a la secretaria de les anomalies que es puguin detectar quant al

seu estat, ús i funcionament.

c) Encesa i tancament (posada en funcionament) de les instal·lacions d’aigua,

llum, gas, calefacció i aparells que escaiguin, i cura del seu correcte

funcionament.

d) Obertura i tancament dels accessos del centre, aules, despatxos, patis i altres

espais del centre.

e) Cura i custòdia de les claus de les diferents dependències del centre.

f) Control de l’entrada i sortida de persones al centre (alumnat, persones que

vénen a efectuar algun treball, etc.).

g) Recepció i atenció de les persones que accedeixen al centre.

h) Cura i control del material (recepció, lliurament, recompte, trasllat...).

i) Trasllat de mobiliari i d’aparells que, pel volum i/o pes no requereixin la

intervenció d’un equip especialitzat.

j) Posada en funcionament dels aparells per a la seva utilització (fotocopiadores,

material audiovisual, etc.).

k) Fotocòpia de documents i seguiment de les fotocòpies que s’efectuen al centre.

l) Realització d’enquadernacions senzilles de material propi de l’activitat del

centre.

m) Col·laboració en el manteniment de l’ordre de l’alumnat en les entrades i

sortides.

n) Intervenció en els petits accidents de l’alumnat, segons el protocol d’actuació

del centre.

o) Participació en els processos de preinscripció i matriculació del centre:

lliurament d’impresos, atenció de consultes presencials i derivació, si escau.

63

p) Primera atenció telefònica i derivació de trucades en absència del personal

administratiu.

q) Recepció, classificació i distribució del correu (cartes, paquets, etc.).

r) Realització d’encàrrecs, dins i fora del centre, relacionats amb les activitats i

funcionament propis d’aquest (tràmits al servei de correus, a la oficina gestora, a

l’Ajuntament, etc.).

s) Realització de tasques imprevistes per evitar la pertorbació del funcionament

normal del centre, en absència de les persones especialistes i/o encarregades.

t) Realització de petites tasques bàsiques de manteniment del centre.

u) A l’acabament de la jornada tancar totes les finestres i portes que restin

obertes, vigilar perquè no quedi cap persona dins el centre.

v) Connectar l’alarma i desconnectar-la.

w) Totes aquelles que li siguin encomanades per l’equip directiu dins de l’àmbit

d’actuació que li és propi.

Article 104. Funcions relacionades amb el seu àmbit d'actuació.

Per als col·lectius esmentats, el director o la directora pot determinar, segons les

necessitats i característiques del centre, la realització de funcions i tasques

similars o relacionades amb les anteriors.

Article 105. Jornada laboral.

La jornada i l’horari de treball del personal auxiliar d’administració (o

administratiu), del personal subaltern i altre personal funcionari adscrit als centres

i serveis educatius són els que estableix el Decret 56/2012, de 29 de maig, sobre

jornada i horaris de treball del personal funcionari al servei de l’Administració de la

Generalitat (DOGC núm. 6139, de 31.5.2012), 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, s’hi han de tenir en compte els objectius de

millora i ampliació de l’horari d’atenció al públic, així com l’optimació de la

disponibilitat del temps del personal. 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.

Article 106. Control de faltes i justificació.

El personal d’administració i serveis estarà sotmès als mateixos requisits de

permisos i justificació de faltes descrits en els articles 94 i 95 d’aquestes NOFC.

En els supòsits d’absència o retard no justificats, si una vegada efectuada la

deducció proporcional de retribucions sense caràcter sancionador, el director o la

directora del centre constata que es donen, al mateix temps, circumstàncies que

poden ser objecte de sanció disciplinària, cal seguir el procediment per faltes

lleus, greus i molt greus establert en cada cas. Cal tenir en compte que la sanció

de deducció proporcional de retribucions per faltes de puntualitat i assistència,

64

prevista als articles 9.h) i 13 del Reglament de règim disciplinari de la Funció

Pública de l’Administració de la Generalitat, aprovat pel Decret 243/1995, de 27

de juny, ha estat derogada per la Llei 5/2012, de 20 de març, de mesures fiscals,

financeres i administratives i de creació de l'impost sobre les estades en

establiments turístics (DOGC. 6099, de 30.03.2012).

Secció 2. Altre personal.

Article 107. Caracterització.

107.1. L'altre personal és constituït per tots els professionals que degudament

contractats per les institucions, entitats, associacions o empreses corresponents

prestin servei en el centre. Aquest personal ha de complir els requisits

d'especialització corresponents, així com el de majoria d'edat si té alumnes a

càrrec seu.

107.2. Igualment, es fa referència a aquells professionals externs que en el

desenvolupament de les seves funcions portin a terme tasques en el si del centre.

Article 108. Drets.

108.1. L'altre personal té els drets que li reconeix, en cada cas, la seva pròpia

normativa laboral.

108.2. Igualment, li corresponen els drets que reconeix la normativa en matèria

educativa.

Article 109. Deures.

109.1. L'altre personal té el deure genèric de respecte als drets i llibertats dels

membres de la comunitat educativa.

109.2. L'altre personal té el deure de respectar les normes del centre contingudes

en aquestes NOFC quan actuï en el seu àmbit, així com altres normes de rang

superior que resultin d'aplicació en cada cas concret.

109.3. L'altre personal té les obligacions inherents al compliment de les funcions

que té assignades.

Secció 3. Ajuts a la formació del professorat i personal d’administració i

serveis (PAS).

El centre donarà aquest ajut per formació a cada membre del claustre o del

personal d’administració i serveis que ho sol·liciti.

65

El pressupost anual fixarà l’import anual per formació del professorat i PAS de

l’escola.

Article 110. Criteris per a la concessió d'ajuts la formació del professorat i

personal d’administració i serveis (PAS).

La concessió d’aquest ajut es realitzarà d’acord als següents criteris:

110.1. Es calcularà una quantitat màxima per persona dividint la dotació fixada pel

nombre de professorat i PAS de cada curs. Aquesta quantitat és el màxim que

cadascú podrà rebre, independentment del tipus, duració i quantitat d’activitats de

formació cursades.

110.2. En el cas que no es faci ús d’aquest ajut, el romanent passarà al

pressupost col·lectiu del curs següent. Aquest traspàs es podrà acumular per un

màxim de dos cursos escolars.

110.3. En el cas que es faci una formació en centre aprovada pel claustre amb

necessitat de cost, aquesta tindrà prioritat davant les peticions individuals.

110.4. Es concedirà aquest ajut per formacions relacionades amb:

- la docència i l’aprenentatge de segones llengües

- l’actualització pedagògica

- la Llengua, literatura i cultura de la llengua impartida

- les TIC

- la innovació curricular

- la gestió administrativa i de centre

- les acreditacions certificatives relacionades amb l’activitat docent i de serveis

- altres que la junta acadèmica consideri rellevant.

110.5. Per rebre aquest ajut s’haurà de presentar el comprovant de pagament i el

certificat d’assistència a la formació.

110.6. No es podrà demanar aquest ajut per una activitat que hagi obtingut algun

altre tipus d’ajut o beca.

110.7. Les sol·licituds es presentaran a la secretaria de l’escola de l’1 de gener al

31 d’agost, per formacions realitzades de l’1 de setembre de l’any anterior al

mateix 31 d’agost.

110.8. Un cop tancat el termini de presentació de sol·licituds, el secretari o la

secretària concedirà els ajuts per un import igual o inferior al cost de l’activitat

formativa.

66

CAPíTOL 4. DELS O DE LES REPRESENTANTS LEGALS DELS O DE LES

MENORS.

Secció 1. Drets.

Article 111. Dret genèric de representació i interès dels o de les menors.

Es reconeix als pares, a les mares o als representants legals un dret genèric

d'intervenció en la vida escolar en representació i interès dels o de les menors; en

aquest sentit, poden instar molts dels drets de l'alumnat en nom seu i

representació seva.

Article 112. Dret genèric d'informació.

Les mares, els pares o representants legals de l'alumnat menor d'edat, a més dels

altres drets que els reconeix la legislació vigent en matèria d'educació, tenen dret

de rebre informació sobre:

a) El projecte educatiu.

b) El caràcter propi del centre.

c) Els serveis que ofereix el centre i les característiques que té.

d) La corresponsabilització de les famílies.

e) Les NOFC del centre.

f) Les activitats complementàries, si n'hi ha, les activitats extraescolars i els

serveis que s'ofereixen.

g) La programació general anual del centre.

h) Les beques i els ajuts a l'estudi.

Article 113. Dret d’informació i seguiment.

Els pares, mares o representants legals de l'alumnat menor d'edat tenen dret de

rebre informació periòdica sobre els resultats acadèmics i l’assistència i

comportament dels o de les menors. Aquest dret inclou el de mantenir entrevistes

o intercanviar trucades telefòniques amb el tutor o la tutora, que deixarà

constància escrita dels acords presos i les informacions subministrades.

Article 114. Dret de formular queixes.

Els pares, les mares o els representants legals de l'alumnat menor d'edat tenen

dret de rebre un tracte just i respectuós per part de tots els membres de la

comunitat educativa i a demanar-lo també per als seus fills o filles. Per tant, tenen

també dret de presentar reclamacions davant dels òrgans de govern del centre o

davant el Departament d’Ensenyament quan considerin lesionats els seus drets o

els dels seus fills o filles.

67

Secció 2. Deures.

Article 115. Deure genèric de respecte.

Els pares, mares o representants legals de l'alumnat menor d'edat tenen el deure

genèric de respectar els drets i les llibertats dels altres membres de la comunitat

educativa.

Article 116. Deure de coneixement i respecte de les normes del centre.

Els pares, les mares o els representants legals de l'alumnat menor d'edat tenen el

deure de respectar i conèixer les normes del centre contingudes en les NOFC,

així com altres normes de rang superior que resultin d'aplicació en cada cas

concret. També en són responsables de fer-les respectar pels seus fills o filles i

vetllar pel seu compliment.

Article 117. Deure de responsabilitat envers els menors.

117.1. Els pares, mares i representants legals de l'alumnat menor d'edat tenen un

deure de responsabilitat envers els o les menors, en tant que són part de l'alumnat

del centre.

117.2. Com a responsables de l’educació dels menors tenen el deure de cooperar

amb el centre per tal d’ajudar al professorat en la seva tasca dins i fora de les

aules. Per això assumiran les responsabilitats que en nom seu els pertoquen.

117.3. Han de garantir també el dret dels menors a rebre classe. En aquest sentit,

són els primers responsables de vetllar per la seva assistència i puntualitat. Per

comunicar i justificar les absències se seguirà el procediment establert en el

capítol 5, secció quinta, article 130, d’aquestes NOFC. En el cas d’absències

llargues, per motius familiars o sanitaris, els o les responsables de l'alumnat

menor d'edat tenen l’obligació d’informar per escrit a la direcció de l’escola del

període en el qual l’alumne o alumna no assistirà a l’escola, amb indicació del

motiu de l’absència.

CAPíTOL 5. L'ALUMNAT.

Secció 1. Dels drets i deures de l’alumnat.

Article 118. Drets de l’alumnat.

a) Rebre la formació establerta a les programacions dels departaments docents,

que s’elaboraran d’acord amb la legislació vigent.

b) Ser orientat en el seu procés d’aprenentatge individualment i col·lectiva.

68

c) Participar en el govern i l’administració del centre a través dels seus o de les

seves representants legalment elegits.

d) Participar en les activitats docents i complementàries de l’escola i obtenir la

informació necessària sobre aquestes activitats.

e) Demanar la revisió de les seves qualificacions i, si escau, presentar

reclamacions d’acord amb la legislació vigent.

f) Utilitzar les instal·lacions i serveis de l’escola d’acord amb la finalitat pròpia de

cadascuna d’elles.

g) Constituir associacions culturals i de defensa dels seus propis interessos.

h) Qualsevol altre reconegut a les disposicions vigents.

Article 119. Deures de l’alumnat.

a) No discriminar cap membre de la comunitat educativa per raó de naixement,

raça, sexe o per qualsevol altra circumstància personal o social i respectar

l’exercici dels drets i de les llibertats dels seus membres.

b) Assistir a classe, participar en les activitats formatives previstes a la

programació general de l’escola i els horaris establerts.

c) Realitzar les tasques encomanades pel professorat en l’exercici de les seves

funcions docents.

d) Respectar, utilitzar correctament i compartir els béns mobles i les instal·lacions

de l’escola.

e) Respectar i complir les decisions dels òrgans unipersonals i col·legiats i del

personal de l’escola.

f) Complir les NOFC.

Secció 2. De la participació de l’alumnat: els delegats o les delegades.

Article 120. Funcions dels delegats o de les delegades.

Són funcions dels delegats o de les delegades:

a) Representar el seu grup en les reunions convocades per altres membres de la

comunitat educativa.

b) Assistir a les reunions del consell de delegats o delegades.

c) Recollir queixes i propostes dels alumnes i fer de portaveu de la classe per

transmetre-les als responsables corresponents (equip directiu, consell escolar,

cap de departament, professors).

d) Tenir informat els alumnes de les decisions del consell de delegats i del consell

escolar.

e) Convocar a través dels representants del consell escolar, reunió de la junta de

delegats, quan ho cregui convenient.

f) Impulsar i col·laborar en l’organització de les diferents activitats (visites,

excursions, jornades culturals.....) perquè funcionin a nivell de la seva classe.

g) Dirigir les assemblees de classe per debatre temes i qüestions plantejats pel

consell de delegats o pels propis alumnes.

69

h) Els delegats o les delegades i els sotsdelegats i les sotsdelegades podran

presentar la seva dimissió, per escrit, al professor o a la professora del curs. En

aquest cas, es farà una nova votació per substituir el membre sortint.

i) El professors o les professores dels cursos, prèvia consulta als grups

corresponents, podran cessar els delegats o delegades i els sotsdelegats i les

sotsdelegades. El consell escolar podrà acordar el cessament dels delegats o de

les delegades que siguin sancionats per falta.

j) Si per dimissió o cessament un grup no tingués representants, el professor o la

professora del curs nomenarà nous delegats o noves delegades segons el

nombre de vots obtinguts a les eleccions. Si escau, convocarà una nova votació i

informarà el director o la directora del resultat.

Article 121. Elecció de delegats o delegades.

a) En els 30 primers dies lectius es produirà l'elecció de delegats o delegades.

El director o la directora convocarà el procés electoral per a la celebració

d'aquesta elecció. Els delegats o les delegades ho seran per tot el curs acadèmic.

b) Els delegats o les delegades seran elegits/des mitjançant sufragi directe i

secret entre l’alumnat de cada curs.

c) El professor o la professora del curs presidirà l'acte de votació del seu grup, i

informarà el director o la directora del resultat. Els alumnes o les alumnes que

obtinguin el major nombre de vots seran nomenats delegats o delegades. Els

alumnes o les alumnes que els segueixin en nombre de vots seran nomenats

sotsdelegats o sotsdelegades i substituiran els delegats o les delegades quan

aquests o aquestes no siguin a l’escola.

d) En un termini no superior als 15 dies lectius des de l'acte de votació a què es

refereix el punt c) d'aquest article, es constituirà el nou consell de delegats o

delegades. Aquesta sessió serà coordinada pel director o per la directora.

Constituït el consell de delegats o delegades, els membres anteriors cessaran en

els seus càrrecs.

Secció 3. Del consell de delegats o delegades.

Article 122. Constitució del consell de delegats o delegades.

a) El consell de delegats de l'alumnat, o junta de delegats, serà format pels

delegats i per les delegades elegits/des lliurement pels estudiants de cada classe i

pels representants dels estudiants en el consell escolar del centre.

b) Es convocarà una reunió del consell de delegats abans de transcorreguts 40

dies lectius de l'inici del curs, on s’informarà dels canals de comunicació amb el

consell escolar i amb l’equip directiu. La sessió serà presidida per un representant

dels estudiants en el consell escolar i per un membre de l’equip directiu. A les

reunions del consell de delegats, que podran ser convocades pels mateixos

delegats, pels representants dels estudiants en el consell escolar o també a

70

instàncies de l’equip directiu, podrà assistir algun representant de l’equip directiu

si aquest i la junta així ho acorden.

Article 123. Funcions del consell de delegats i delegades.

a) Donar assessorament i suport als representants dels estudiants del consell

escolar del centre, als quals faran arribar les propostes i/o peticions de cadascun

dels cursos i classes que representen.

b) Elaborar informes per al consell escolar del centre, bé a iniciativa pròpia o bé a

requeriment d’aquest òrgan col·legiat.

c) Debatre els temes que figurin en l’ordre del dia de les reunions del consell

escolar i donar-los difusió per a ser tractats en els diferents cursos.

d) Donar difusió a l’alumnat dels diferents acords del consell escolar i informar de

les activitats a tots els alumnes del centre.

e) Participar en l’organització, difusió i planificació de les activitats culturals i

lúdiques no reglades del centre: jornades culturals, viatges d’estudis, sortida al

cinema, Sant Jordi...

Secció 4. De les associacions d’alumnat.

Article 124. Finalitats de les associacions d’alumnat.

Les associacions d'alumnat tindran, entre d'altres, les finalitats següents:

a) Estudiar, considerar i conèixer tot el que afecti la situació de l’alumnat al centre,

i poder-ne expressar l’opinió i el criteri.

b) Facilitar l’exercici dels drets que la legislació vigent reconeix a favor de

l’alumnat.

c) Impulsar la participació i la col·laboració activa dels seus membres en els

treballs educatius que formen part del projecte educatiu del centre, com també en

les activitats complementàries i extraescolars que puguin programar i organitzar el

consell escolar i els departaments dels idiomes impartits al centre.

d) Promoure la informació i la participació dels alumnes en el consell escolar i en

els diversos òrgans consultius i de participació establerts per la LEC.

e) Informar sobre activitats culturals, esportives, d’esbarjo i de foment de l’acció

cooperativa i del treball en equip, organitzar-ne, i participant-hi.

f) Promoure tota mena de relacions amb altres organitzacions i associacions

d’alumnat , com també la creació de federacions i confederacions, d’acord amb el

que estableix la legislació vigent.

Secció 5. De les normes de convivència.

Article 125. Del manteniment i neteja.

S'ha de respectar l'edifici i tot el mobiliari que conté.

71

Article 126. De la responsabilitat en el manteniment i la neteja.

126.1. Cadascú és responsable d'allò que utilitza. Quan es produeixin

desperfectes o trencadisses, la persona o les persones causants s'hauran de fer

càrrec de les despeses ocasionades. En cas que no se'n puguin determinar els o

les responsables, el pagament es repartirà entre tot l'alumnat del grup o dels

grups en l'àmbit dels quals hagin tingut lloc els danys. En cas de destrossa

voluntària s'aplicaran les mesures contingudes en l’article 140 d’aquestes Normes.

126.2. L’alumnat té l’obligació de mantenir en perfecte estat de conservació l’aula i

el material que utilitzi. El professorat vetllarà perquè això sigui així. En cas de

negativa s’aplicaran les degudes sancions.

Article 127. De l’accés al centre.

127.1. Les portes del centre romandran obertes durant el període lectiu, per tal

que l’alumnat i les persones autoritzades puguin accedir al recinte escolar. El o la

conserge controlarà l’accés a l'EOI.

127.2. Les persones alienes a l'EOI s’hauran d’identificar davant del o de la

conserge i manifestar el motiu de la seva visita.

Article 128. De la circulació pels passadissos i per les aules.

128.1. En tot moment s'evitarà seure a terra o romandre als passadissos o a les

escales, entorpint la lliure circulació.

128.2. S'ha de circular pels passadissos sense fer soroll, en especial quan s'està

fent classe.

128.3. Els alumnes esperaran l'arribada del professor o professora del seu grup

dins de l'aula i no al passadís.

Article 129. De l'assistència i la puntualitat.

129.1. L'alumnat té el deure d'assistir puntualment a les classes. En cas que per

motius justificats els alumnes hagin d'arribar tard, li ho comunicaran al seu

professor o a la seva professora al inici de curs, o tan bon punt es produeixi la

circumstància que els impedeixi arribar puntuals.

129.2. L'alumnat ha d'assistir com a mínim al 65% de les classes si vol acollir-se a

l'avaluació continuada. Si sobrepassen el 35% d'absències, la seva nota dependrà

exclusivament de l'examen final.

129.3. El professorat comunicarà les absències dels alumnes menors d'edat als

seus pares o tutors el mateix dia que aquesta absència es produeixi.

72

Article 130. De la comunicació i justificació de les faltes d’assistència i

puntualitat dels alumnes menors d'edat.

Els o les alumnes menors de 18 anys hauran de justificar al seu professor o a la

seva professora, per escrit i amb anterioritat, les faltes d'assistència que no

responguin a causes imprevistes. Si l'absència no es pot preveure, els seus

representants legals hauran de comunicar telefònicament al centre aquesta

absència i posteriorment aportar un justificant. Si l'absència dels o de les menors

es produeix sense notificació prèvia, el centre la comunicarà als seus

representants legals.

Article 131. De la sanció de les faltes d’assistència injustificades dels

alumnes menors d'edat.

131.1. Pel que fa a les faltes d'assistència injustificades, cada falta serà

considerada com a comportament contrari a les normes de convivència i tractada

com a tal, atès que no permet el màxim aprofitament de les places de què disposa

el centre, amb l'apercebiment verbal o telefònic del professorat als representants

legals dels alumnes menors d'edat, quan se n'acumulin més de cinc.

131.2. L'acumulació de deu faltes injustificades, tant de l’alumnat menor com del

major d’edat, comportarà un apercebiment escrit per part de la direcció o del cap o

de la cap d'estudis, amb l'advertiment que un tercer avís per la mateixa causa

serà considerat com a conducta greument perjudicial per a la convivència en el

centre i se li podrà aplicar, entre d'altres sancions, l'expulsió temporal o definitiva

del centre.

Article 132. Decisions sobre la inassistència a classe.

132.1. Les absències per decisions col·lectives adoptades per l'alumnat no

comptaran com a falta d'assistència, amb la condició que el consell de delegats i

delegades presenti al president o a la presidenta del consell escolar un comunicat

formal d'inassistència a classe, especificant les causes i acompanyat del vot

afirmatiu d'un 75 % de l'alumnat implicat.

132.2. Del caràcter educatiu del centre es desprèn que ha de ser respectat el dret

d'aquells que no volen secundar la inassistència a classe, i, per tant, serà

sancionada qualsevol conducta atemptatòria d'aquest dret. La direcció disposarà

les mesures necessàries per tal de garantir l'assistència a classe de l'alumnat que

ha decidit restar al centre.

Article 133. Del comportament al centre i a classe.

133.1. Els alumnes han de ser respectuosos amb tots els membres de la

comunitat educativa. Aquest deure general s'especifica en:

73

a) Fer cas de qualsevol indicació del professorat o dels membres del personal

administratiu i de servei pel que fa a l'ordre o la neteja del centre.

b) Respectar tots els membres de la comunitat educativa.

133.2. A més d'assistir a classe, l'alumnat ha de realitzar un mínim del 80% de les

tasques encomanades pels professors o per les professores si vol acollir-se a

l'avaluació continuada.

133.3. La llei no permet fumar en cap lloc públic, d’estudi o de treball. L'alumnat

que incompleixi la norma serà apercebut oralment. L'incompliment reiterat de la

normativa serà considerat falta contrària a les normes de convivència.

Article 134. De la sanció de les faltes de comportament a classe.

134.1. L'alumnat que hagi estat expulsat de classe abandonarà immediatament

l'escola. Els menors d'edat romandran a consergeria fins que els seus

representants legals vinguin a buscar-los.

134.2. En dies successius la direcció escoltarà els implicats per tal d'aclarir els

fets. Si és una conducta contrària a les normes de convivència, s'adoptarà alguna

de les mesures descrites a l'article 139 d’aquestes Normes. Les reiterades

expulsions de classe donen lloc a l'obertura d'un expedient sancionador.

134.3. Si es considera una conducta greument perjudicial per a la convivència

s'adoptarà alguna de les mesures previstes a l’article 139.

Secció 6. Del règim disciplinari.

Article 135. Respecte a l’educació la integritat física i la dignitat personal.

135.1. L'alumnat no pot ser privat de l'exercici del seu dret d'assistir a classe,

llevat dels casos i seguint els procediments descrits en aquesta secció.

135.2. En cap cas no poden imposar-se mesures correctores ni sancions contra la

integritat física i la dignitat personal de l'alumnat.

Article 136. Aplicació de mesures correctores i de sancions.

136.1. Es poden corregir i sancionar, d'acord amb el que disposa aquest títol, els

actes contraris a les normes de convivència del centre, així com les conductes

greument perjudicials per a la convivència, tipificades en aquestes normes com a

falta, realitzades per l'alumnat dins del recinte escolar o durant la realització

d'activitats complementàries i extraescolars.

74

Igualment, poden corregir-se les actuacions de l'alumnat que, encara que dutes a

terme fora del recinte escolar, siguin motivades o directament relacionades amb la

vida escolar i afectin els seus companys o els altres membres de la comunitat

educativa.

136.2. La imposició a l'alumnat de les mesures correctores i de les sancions que

es preveuen en aquestes normes de convivència haurà de ser proporcionada a la

seva conducta i haurà de tenir en compte les seves circumstàncies personals,

familiars i socials.

Article 137. Gradació de les mesures correctores i les sancions.

A fi i efecte de graduar les mesures correctores i les sancions, es tindran en

compte les circumstàncies següents:

137.1. Seran considerades circumstàncies que poden disminuir la gravetat de

l'actuació de l'alumne o alumna:

a) El reconeixement espontani per part de l'alumne o alumna de la seva conducta

incorrecta.

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

convivència en el centre.

c) La petició d'excuses en els casos d'injúries, ofenses i alteració del

desenvolupament de les activitats en el centre.

d) L’oferiment d’accions compensatòries del dany causat.

e) La falta d'intencionalitat.

137.2. Seran considerades circumstàncies que poden intensificar la gravetat de

l'actuació de l'alumne o alumna:

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

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

circumstància personal o social.

b) La premeditació i la reiteració.

c) Col·lectivitat i/o publicitat manifesta.

Article 138. Conductes contràries a les normes de convivència. Definició.

Es consideren conductes contràries a les normes de convivència del centre:

a) Les faltes injustificades de puntualitat o d'assistència a classe dels menors

d'edat sense justificació dels pares o tutors.

b) Els actes d'incorrecció o desconsideració amb els altres membres de la

comunitat educativa.

c) Els actes injustificats que alterin el desenvolupament normal de les activitats del

centre.

d) Els actes d'indisciplina i les injúries o les ofenses contra membres de la

comunitat educativa.

75

e) El deteriorament, causat intencionadament, de les dependències del centre, del

material d'aquest o de la comunitat educativa.

f) Qualsevol altra incorrecció que alteri el normal desenvolupament de l'activitat

escolar, que no constitueixi falta.

Article 139. Conductes contràries a les normes de convivència. Mesures

correctores.

139.1. Les mesures correctores previstes per a les conductes contràries a les

normes de convivència del centre són les següents:

a) Amonestació oral.

b) Compareixença davant del cap o de la cap d'estudis o de la direcció del centre.

c) Suspensió del dret d'assistència a classe mentre s'aclareixen els fets.

d) Suspensió del dret de participar en activitats extraescolars o complementàries

del centre, mentre s'aclareixen els fets.

139.2. La imposició de les mesures correctores ha de ser comunicada als pares

dels alumnes menors d'edat o als seus tutors legals.

Article 140. Competència per aplicar mesures correctores.

L'aplicació de les mesures correctores detallades als apartats a) i b) de l'article

anterior correspon a qualsevol professor o professora del centre i les dels apartats

c) i d) al o a la cap d'estudis o la direcció, escoltat l'alumne o escoltada l’alumna.

Article 141. Constància escrita.

141.1. De qualsevol mesura correctora que s'apliqui n'ha de quedar constància

escrita, amb explicació de la conducta de l'alumne o alumna que l'ha motivada.

141.2. La direcció, el o la cap d'estudis o el membre del professorat que aplica la

mesura correctora és el responsable del document que en deixa constància

escrita.

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

o alumna.

Article 142. Reclamacions contra les mesures correctores.

L'alumnat, o en el cas dels menors d'edat els seus pares o tutors, poden reclamar,

davant la direcció, en un termini no superior a dos dies, contra les mesures

correctores que se'ls hagin imposat.

76

Article 143. Prescripció de les conductes contràries a les normes de

convivència del centre i de les mesures correctores.

Les conductes contràries a les normes de convivència de centre prescriuen pel

transcurs del termini d'un mes comptat a partir del moment de cometre-les. Les

mesures correctores prescriuen també en el termini d'un mes d’haver-les

imposades.

Article 144. Conductes greument perjudicials per a la convivència en el

centre, qualificades de falta. Definició.

Es consideren faltes les següents conductes greument perjudicials per a la

convivència en el centre:

a) Els actes greus d'indisciplina, injúries o ofenses contra membres de la

comunitat educativa que depassen la incorrecció o la desconsideració de

l’article 138 b) d’aquestes normes.

b) L'agressió física o les amenaces contra altres membres de la comunitat

educativa.

c) Les vexacions o humiliacions a qualsevol membre de la comunitat escolar,

particularment aquelles que tinguin una implicació de gènere, sexual, racial o

xenòfoba, o es realitzin contra l'alumnat més vulnerable per les seves

característiques personals, socials o educatives.

d) La suplantació de personalitat en actes de la vida docent i la falsificació o

sostracció de documents i material acadèmic.

e) El deteriorament greu, causat intencionadament, de les dependències del

centre, del material d'aquest o dels objectes i de les pertinences dels altres

membres de la comunitat educativa.

f) Els actes injustificats que alterin greument el funcionament normal de les

activitats del centre.

g) Les actuacions i les incitacions a actuacions perjudicials per a la salut i la

integritat personal dels membres de la comunitat educativa. També la

possessió de mitjans o substàncies d’aquest tipus.

h) La reiterada i sistemàtica comissió de conductes contràries a les normes de

convivència en el centre.

Article 145. Sancions per la comissió de faltes.

Les sancions que poden imposar-se per la comissió de les faltes previstes a

l'article anterior són les següents:

a) Suspensió del dret d'assistència al centre per el període que determinin els

instructors de l'expedient.

b) Suspensió del dret d'assistència al centre per la resta del curs escolar i pèrdua

del dret a l'avaluació contínua.

c) Inhabilitació definitiva per cursar estudis al centre.

77

Article 146. Responsabilitat penal.

146.1. La direcció del centre comunicarà al ministeri fiscal i a la direcció dels

Serveis Territorials del Departament d'Ensenyament qualsevol fet que pugui ser

constitutiu de delicte o falta sancionable penalment. Això no serà obstacle per a la

continuació de la instrucció de l'expedient fins a la seva resolució i aplicació de la

sanció que correspongui.

146.2. Quan, de conformitat amb la legislació reguladora de la responsabilitat

penal dels menors, s'hagi obert el corresponent expedient a un o una menor per la

seva presumpta participació en danys a les instal·lacions o al material del centre

docent o per la sostracció d'aquest material, i el menor o la menor hagi manifestat

al ministeri fiscal la seva voluntat de participar en un procediment de mediació

penal juvenil, el director o la directora del centre o la persona membre del consell

escolar que es designi, ha d'assistir en representació del centre a la convocatòria

feta per l'equip de mediació corresponent, per escoltar la proposta de conciliació o

de reparació del menor i avaluar-la.

Article 147. Inici de l’expedient disciplinari.

147.1. Les conductes enumerades a l’article 144 només poden ser objecte de

sanció amb la instrucció prèvia d'un expedient disciplinari.

147.2. Correspon a la direcció del centre incoar, per pròpia iniciativa o a proposta

de qualsevol membre de la comunitat educativa, els expedients a l’alumnat.

147.3. L’inici de l'expedient haurà d'acordar-se en el termini més breu possible, en

qualsevol cas no superior a 10 dies, des del coneixement dels fets.

147.4. La direcció del centre ha de formular un escrit d’inici de l’expedient on ha

de constar:

a) El nom i cognoms de l'alumne o alumna.

b) Els fets imputats.

c) La data en què es van realitzar els fets.

d) El nomenament de la persona instructora i, si escau per la complexitat de

l'expedient, d'un secretari o d’una secretària. El nomenament d'instructor o

instructora recaurà en el personal docent del centre o en un membre del

consell escolar, i el de secretari o secretària en un membre del professorat del

centre.

L'instructor o la instructora, secretari o secretària en els quals es doni alguna de

les circumstàncies assenyalades per l'article 28 de la Llei 30/1992, de règim jurídic

de les administracions públiques i del procediment administratiu comú, s'haurà

d'abstenir d'intervenir en el procediment i ho haurà de comunicar a la direcció, qui

resoldrà el que sigui procedent.

78

147.5. Quan, en ocasió de la presumpta comissió de faltes greument perjudicials

per a la convivència, l'alumne o alumna, i la seva família en els i les menors

d'edat, reconeixen de manera immediata la comissió dels fets i accepten la sanció

corresponent, la direcció imposa i aplica directament la sanció. Tanmateix, ha de

quedar constància escrita del reconeixement de la falta comesa i de l'acceptació

de la sanció per part de l'alumne o alumna i, en els i les menors d'edat, del seu

pare, mare o tutor o tutora legal.

Article 148. Notificació.

La decisió d'inici d'expedient s'haurà de notificar a l'instructor o a la instructora, a

l'alumne o alumna, i a la seva família o representants legals, en el cas dels

menors d'edat.

Article 149. Recusació de l’instructor o de la instructora.

L'alumne o l'alumna, i la seva família, si són menors d'edat, poden plantejar

davant el director o la directora la recusació de la persona instructora nomenada,

quan pugui inferir-se falta d'objectivitat en la instrucció de l'expedient. Les

resolucions negatives d’aquestes recusacions hauran de ser motivades.

Article 150. Interessats.

Només els que tinguin la condició legal d'interessats en l'expedient tenen dret a

conèixer el seu contingut i documents en qualsevol moment de la seva tramitació.

A aquest efecte, cal atenir-se al que disposa l'article 31 de la Llei 30/1992, de 26

de novembre (BOE núm. 285, de 27.11.1992).

Article 151. Instrucció i proposta de resolució.

151.1. La persona instructora, un cop rebuda la notificació de nomenament, ha de

practicar les actuacions que estimi pertinents per a l'aclariment dels fets així com

per la determinació de les persones responsables.

151.2. Una vegada instruït l'expedient, la persona instructora ha de formular

proposta de resolució que haurà de contenir:

a) Els fets imputats a l’expedient.

b) Les faltes que aquests fets poden constituir de les previstes a l’article 144

d’aquestes normes.

c) La valoració de la responsabilitat de l'alumne o alumna amb l'especificació, si

escau, de les circumstàncies que poden intensificar o disminuir la gravetat de

l'actuació de l'alumne o alumna.

d) Les sancions aplicables d’entre les previstes a l’article 145 d’aquestes normes.

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

151.3. Prèviament a la redacció de la proposta de resolució s'ha de practicar, en el

termini de 5 dies, el tràmit de vista i audiència. En aquest termini l'expedient ha

79

d'estar accessible per tal que l'alumne o l'alumna i la seva família o tutors, si és

menor d'edat, puguin presentar al·legacions així com aquells documents i

justificacions que estimin pertinents.

151.4. El termini per formular al·legacions és de 5 dies més.

Article 152. Mesures provisionals.

Quan sigui necessari per garantir el normal desenvolupament de l'activitat del

centre, en incoar-se un expedient, la direcció del centre, per pròpia iniciativa o a

proposta de l'instructor o la instructora, podrà adoptar la decisió de suspendre el

seu dret d'assistir a classe mentre es resol l'expedient. En cas que l'alumne o

alumna sigui menor d'edat, aquestes mesures s'han de comunicar als seus

representants legals. El director o la directora pot revocar, en qualsevol moment,

les mesures provisionals adoptades.

Article 153. Resolució de l’expedient.

153.1. En el cas de conductes que s'apreciïn com a molt greument contràries a les

normes de convivència, correspon a la direcció del centre, escoltat el consell

escolar si ho considera necessari, resoldre els expedients i imposar les sancions

que correspongui.

La direcció del centre ha de comunicar la decisió que adopti a l'alumnat i als seus

representants legals, en el cas d'alumnes menors d'edat, per tal que, si ho creuen

convenient, puguin sol·licitar en un termini de tres dies la seva revisió per part del

consell escolar del centre, el qual pot proposar les mesures que consideri

oportunes.

153.2. La resolució de l'expedient ha de contenir els fets que s'imputen a l'alumne

o alumna, la seva tipificació en relació amb les conductes enumerades a l'article

144 d'aquestes normes i la sanció que s'imposa. Quan s'hagi sol·licitat la revisió

per part del consell escolar, cal que la resolució esmenti si el consell escolar ha

proposat mesures i si aquestes s'han tingut en compte a la resolució definitiva.

Així mateix, s'ha de fer constar en la resolució el termini de què disposa l'alumne o

alumna, o els seus representants legals, en cas de minoria d'edat, per presentar

reclamació o recurs i l'òrgan al qual s'ha d’adreçar.

153.3. La resolució s'ha de dictar en un termini màxim d'un mes des de la data

d'inici de l'expedient i s'ha de notificar a l'alumne o alumna, i als seus

representants legals, si és menor d’edat, en el termini màxim de 10 dies.

153.4. Contra les resolucions de la direcció es pot interposar recurs d'alçada, en el

termini màxim d'un mes a comptar de l'endemà de la seva notificació, davant el

director o la directora dels serveis territorials corresponents, segons el que

disposen els articles 114 i 115 de la Llei 30/1992, de 26 de novembre, de règim

jurídic de les administracions públiques i del procediment administratiu comú.

80

153.5. Les sancions acordades no es podran fer efectives fins que s'hagi resolt el

corresponent recurs o hagi transcorregut el termini per a la seva interposició.

Article 154. Aplicació de les sancions.

Quan s'imposin les sancions previstes a l'article 145 d’aquestes normes, el

director o la directora del centre, a petició de l'alumne o de l'alumna, pot aixecar la

sanció o acordar la seva readmissió al centre, prèvia constatació d’un canvi

positiu en la seva actitud i el compromís de bona conducta.

Article 155. Responsabilització per danys.

Els o les alumnes que intencionadament o per negligència causin danys a les

instal·lacions del centre docent, o al seu material o el sostreguin, estan obligats i

obligades a reparar el dany o a restituir allò que hagin sostret. En tot cas, la

responsabilitat civil correspon als representants legals dels alumnes menors

d'edat en els termes previstos a la legislació vigent.

81

TÍTOL TERCER: DE L’ORGANITZACIÓ DOCENT.

CAPíTOL 1. DE L’ELABORACIÓ DELS HORARIS.

Article 156. Horari general del centre.

156.1. Correspon al consell escolar de l’escola decidir el marc horari respectant

les prescripcions de l’ordre de calendari escolar que regeix cada curs acadèmic, i

tenint en compte les característiques de l’escola i dels alumnes.

156.2. L’organització horària de l’escola ha de garantir la millor atenció als

alumnes i preveure prou temps per a les diferents reunions de coordinació de

l’equip de professors i professores.

156.3. Correspon a la direcció del centre la concreció dels horaris, escoltat el

claustre i tenint en compte les prioritats del projecte educatiu del centre i la

normativa vigent. El consell escolar 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 efectes de les activitats incloses en la

programació general anual del centre, en concordança amb el que estableix

l’article 148.3.j) de la LEC, l’ordre del calendari escolar, i les necessitats

específiques de l’escola.

156.4. El centre resta obert per fer activitats ordinàries des de les 9 a les 21 hores

de dilluns a dijous i divendres de les 9 a les 14h. Aquest marc general queda

diferenciat en dos blocs: matí i tarda. L’horari marc del matí és de 9 a 14h. i el de

la tarda de 15 a 21 hores.

Article 157. Horari dels alumnes.

157.1. L’horari de classes dels alumnes és el corresponent a l’horari propi del

procés d’ensenyament i aprenentatge del currículum establert, inclòs, si escau, el

temps dedicat al suport escolar personalitzat o tutoria.

157.2. Per motius pedagògics i organitzatius les sessions de classe podran ser de

60, 120 o bé de 150 minuts i podran incloure un petit descans a la meitat de la

sessió si aquesta és de més de 60 minuts.

Article 158. Horari dels òrgans unipersonals de direcció i coordinació.

158.1. Els òrgans unipersonals de direcció i de coordinació dedicaran una part del

seu horari lectiu a les tasques pròpies del seu càrrec en la quantia explicitada en

aquestes normes d’organització i funcionament del centre, segons les

responsabilitats assignades i amb les limitacions globals derivades del total de la

plantilla assignada al centre.

82

158.2. Tots els membres de l’equip directiu amb jornada sencera hauran de fer 35

hores setmanals de dedicació al centre, les quals inclouen reunions i gestions que

es facin fora del centre. Aquesta dedicació especial no cal que s’especifiqui en

horari fix, sinó que es fa constar de manera global en la dedicació horària

individual.

158.3. La dedicació horària del professorat que pertany a l’equip directiu ha de

garantir la presència al centre d’un càrrec directiu durant l’horari de classes. En el

mes de juliol, mentre el centre romangui obert per raó de les tasques

organitzatives, acadèmiques, administratives i d’atenció al públic pròpies d’aquest

mes, o bé per la realització de cursos d’estiu, hi haurà d’haver necessàriament un

membre de l’equip directiu en el centre. Un cop concloses totes les activitats

abans esmentades, la direcció del centre, d’acord amb la programació general

anual d’activitats aprovada en el consell escolar, pot disposar-ne el tancament fins

al final del període de vacances d’agost.

Article 159. Elaboració d’horaris.

L'elaboració de l'horari és responsabilitat de l'equip directiu, delegat en el o la cap

d’estudis, qui ha de prioritzar els objectius del projecte educatiu del centre i del

projecte de direcció vigent, considerant l'ordenació de les activitats educatives

prèviament establertes a les normes d'organització i funcionament del centre.

Per elaborar els horaris es tindran en compte els criteris següents:

a) El professorat ha de tenir 30 hores de permanència horària en el centre.

b) Dues hores setmanals fixes de reunió de l’equip directiu.

c) Una hora setmanal fixa de reunió de departament.

d) Una hora setmanal fixa de reunió de la junta acadèmica.

e) Una hora de tutoria o d’atenció a l’alumnat.

f) El projecte curricular del centre.

g) Els criteris pedagògics de l’article 161 d’aquestes normes.

h) Cal garantir que durant tot l’horari en què el centre romangui obert hi hagi

present un òrgan unipersonal de direcció.

i) Les altres 7 hores i 30 minuts es dedicaran a activitats relacionades amb la

docència: preparació de classes, correccions, formació permanent, reunions

pedagògiques, preparació de programacions, etc., que no s’han de fer

necessàriament al centre.

Secció 1. Dels criteris pedagògics per a la confecció dels horaris i grups.

Article 160. Definició.

S’entenen com a criteris pedagògics aquelles indicacions que, aprovades pel

claustre o donades per l’Administració, permeten una major i millor aplicació de

les activitats d’ensenyament-aprenentatge i que poden contribuir a la seva millora.

83

Als ensenyaments d'idiomes, la matrícula, la confecció dels grups i l'elaboració

dels horaris s'ha d'atenir al nombre de grups (per llengües i nivells) autoritzats pel

Departament d'Ensenyament per a cada EOI i les franges horàries es

confeccionen a partir de la demanda dels usuaris, prioritzant els recursos en les

hores de màxima afluència al centre.

Article 161. Enumeració.

Els criteris pedagògics que ha de respectar l’equip directiu per confeccionar els

horaris són:

a) La confecció dels grups i l'elaboració dels horaris s'ha d'atenir al nombre de

grups (per llengües i nivells) autoritzats pel Departament d'Ensenyament i les

franges horàries es confeccionaran a partir de la demanda dels usuaris.

b) L’horari del grup classe tindrà continuïtat, sempre que la disponibilitat d’aules i

professorat així ho permeti.

c) Els grups del mateix nivell i idioma es programaran en dies i horaris no

coincidents.

d) Les preferències personals del professorat mai no podran obstaculitzar

l’aplicació dels criteris d’aquestes normes.

e) La necessitat d’ocupar espais singulars serà un criteri prioritari a respectar en

la confecció dels horaris.

f) Aquells altres criteris, que sense ser en aquestes normes ho estiguin en

alguna norma de rang superior.

Secció 2. Dels criteris generals per l’assignació de grups.

Article 162. Els grups d’escolarització.

El centre matricula els alumnes, forma els grups-classe i confecciona els horaris

d’acord amb el nombre de grups autoritzats per a cada curs escolar.

Article 163. Criteris per l’assignació de grups-classe o nivells.

163.1. L’especialitat docent, adquirida per oposició o per qualsevol dels

procediments de reconeixement previstos (inclosa l’habilitació especial), atorga la

capacitat i la idoneïtat per impartir la docència en un determinat àmbit curricular.

Tanmateix, tenir garantides aquesta capacitat i aquesta idoneïtat no exclou la

possibilitat de tenir prou competència per impartir altres àrees quan no es disposi,

en el centre, de més professorat disponible de l’especialitat i la millor organització

dels recursos disponibles així ho requereixi.

163.2. Per a l’assignació de grups als professors se seguiran els criteris establerts

a l’article 161 d’aquestes normes.

163.3. En tot cas l’adjudicació de grups i nivells correspon al director o a la

directora, escoltat el claustre de professors.

84

Article 164. Assignació de professors als cursos, nivells i càrrecs de

coordinació.

La direcció del centre assigna els professors als diferents cursos d’acord amb

l’article 10.1 b) del Decret 155/2010, de la direcció dels centres educatius públics.

Aquesta assignació s'ha de fer segons el que disposin les normes d’organització i

funcionament del centre, tenint en compte les especialitats dels professors i

ajustant-se al que determinen els articles 94 i 97 la disposició addicional setena

de la Llei orgànica 2/2006, de 3 de maig, d’educació.

Secció 3. De l’aprovació dels horaris.

Article 165. Aprovació dels horaris.

Quan s’hagi confeccionat l’horari, el director o la directora l’aprovarà

provisionalment i el distribuirà al professorat. En cas de no haver aspectes

rellevants a modificar, el director o la directora els aprovarà definitivament i

notificarà aquesta decisió als Serveis Territorials.

Article 166. Publicitat dels horaris.

Els horaris del professorat, incloent-hi totes les hores fixes de permanència al

centre, i la resta d’informació horària significativa (hores de visita de professorat i

de càrrecs directius, etc.), juntament amb el calendari d’activitats, estaran

disponibles per tal de ser consultats per tota la comunitat educativa.

CAPíTOL 2. LA TUTORIA DE GRUP I PLA D’ACCIO TUTORIAL.

Article 167. Definició.

167.1. L’acció tutorial és el conjunt d’accions educatives que contribueixen al

desenvolupament personal dels alumnes, al seguiment del seu procés

d’aprenentatge i a l’orientació escolar, acadèmica i professional per tal de

potenciar la seva maduresa, autonomia i presa de decisions coherents i

responsables, de manera que tots els alumnes aconsegueixin un millor èxit

educatiu.

167.2. L’acció tutorial ha de contribuir al desenvolupament d’una dinàmica positiva

en el grup classe i en la implicació de l’alumnat en la dinàmica del centre.

167.3. Per tal de coordinar aquestes actuacions el centre pot disposar d’un Pla

d’acció tutorial.

85

Article 168. El tutor o la tutora de grup.

168.1. L’acció tutorial és responsabilitat del professor o de la professora de cada

grup d’alumnes.

168.2. El professor o la professora del grup, com a responsable del seguiment de

l’alumnat, ha de vetllar especialment per l’assoliment progressiu dels objectius

fixats en la programació del curs.

Article 169. Entrevistes amb els alumnes.

169.1. El professor preveurà el seguiment personalitzat del seu alumnat

169.2. Cada professor dissenyarà aquest seguiment d’acord amb el pla d’acció

tutorial del nivell corresponent, si n’hi ha.

169.3. Per dur a terme aquesta tasca, el tutor pot disposar del marc horari

d’obertura del centre.

CAPíTOL 3. LES FUNCIONS ESPECÍFIQUES.

Secció 1. L‘esbarjo.

Article 170. El temps d'esbarjo.

L’alumnat podrà disposar d’uns minuts de descans en les sessions de més de 60

minuts.

Secció 2. L’atenció d’alumnes en absència del professor o de la

professora.

Article 171. L’atenció d’alumnes en absència sobtada del professor o de la

professora.

En cas d’absència sobtada del professor o de la professora, l’alumnat rebrà una

notificació per missatgeria de telèfon mòbil avisant de l’absència. En cas d’una

absència d’un dia o dos, el mateix professor absent o la mateixa professora

absenta haurà previst feines de reforç que l’alumnat podrà fer a l’escola o des de

casa a través de la plataforma Moodle o similar.

86

TÍTOL QUART: DEL PROCÉS D’ENSENYAMENT APRENENETATGE.

Article 172. Definició.

En aquestes Normes d’organització i funcionament s’entén el procés

d’ensenyament-aprenentatge com aquelles actuacions i activitats que

s’implementen per ensenyar idiomes a l’alumnat i per comprovar l’eficàcia i

eficiència del procés. De les diverses activitats que es poden dur a terme, aquest

títol regula les següents: l’avaluació del centre, el currículum, l’avaluació de

l’alumnat i les activitats escolars fora del centre.

CAPíTOL 1. L’AVALUACIÓ DE CENTRE.

Article 173. Consideracions generals.

L’avaluació és una eina per al coneixement i la millora constant del servei

educatiu que ofereix el centre. Sens perjudici del caràcter reservat de les dades

que se n'obtenen, el conjunt d'actuacions d'avaluació ha de proporcionar un

coneixement aprofundit i interrelacionat de la realitat educativa als agents que

intervenen en la seva millora. L'avaluació ha de permetre relacionar els resultats

amb 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 ser especialment útil

per a la presa de decisions que contribueixi a l'increment de la qualitat educativa

que reben els alumnes.

Article 174. Autoavaluació de centre.

En el marc de l'autonomia establerta per la Llei d'educació de Catalunya i el

Decret 102/2010, de 3 d'agost, que desplega aquest aspecte, el centre té un pla

d’autoavaluació del seu projecte educatiu per tal d’assolir un major grau

d'autonomia pedagògica, organitzativa i de gestió. Les eines per fer possible això

són els diferents documents de planificació (PEC, projecte de direcció,

programació general anual i memòria anual de centre).

En aplicació de l'article 55.2 i següents del Decret 102/2010, d'autonomia dels

centres educatius, el centre com a escola oficial d'idiomes concentra la seva

avaluació interna en l'anàlisi dels resultats de les proves de certificació, a fi

d'emprendre accions de millora del procés d'ensenyament i aprenentatge. A més,

fa les corresponents activitats d'avaluació interna en l'àmbit de la gestió i de

l'organització.

D’altra banda, i quan ho considera necessari, el centre pot fixar un pla concret

amb objectius assolibles i mesurables amb indicadors propis del centre. A la fi de

cada curs s’analitza, mesura i valora l'assoliment de les fites que, inspirades en el

projecte educatiu de centre i concretades per quatre cursos en el projecte de

87

direcció i encara més detallades en cada programació general anual, marquen el

camí a seguir per tots els professionals del centre.

L'autoavaluació permet a l'equip directiu i al claustre mesurar i valorar els resultats

en funció del context i dels recursos de què es disposa i reflexionar sobre

l'eficiència del centre.

Com a centre públic, entenem que l'autoavaluació del centre ha de servir també

per veure com ha evolucionat el centre al llarg dels quatre cursos escolars

d'exercici de la direcció i quin ha estat el nivell d'eficàcia de qui l'ha dirigit. És per

això que en l'avaluació que s'ha de fer al final del mandat del director o de la

directora es considerarà la informació que aporta l'autoavaluació com un element

més a prendre en consideració per part de la inspecció.

Article 175. Procés de recollida de dades del sistema d’indicadors i

informació.

Pel que fa als indicadors de rendiments acadèmics així com als altres indicadors

que el centre tingui fixats, correspon a l’equip directiu recollir les dades i fer-ne

l’anàlisi corresponent. A partir d’aquesta anàlisi, s’acordarà, d’acord amb el

claustre, les actuacions per posar en marxar per al proper curs.

CAPíTOL 2. DEL CURRÍCULUM.

Secció 1. El projecte curricular.

Article 176. Consideracions generals.

En el projecte educatiu, l’escola ha de desenvolupar i concretar el currículum i els

criteris metodològics, organitzatius i d’avaluació per a tota l’escolaritat.

Secció 2. Les programacions didàctiques.

Article 177. Consideracions generals.

La programació didàctica és la planificació de la tasca educativa adreçada als

alumnes de cada curs de l’escolaritat, en el marc del currículum vigent. Comporta

la concreció, distribució i temporització al llarg de cada curs dels objectius,

continguts i criteris d'avaluació. El centre elabora les programacions didàctiques

prenent en consideració les prioritzacions establertes en el projecte educatiu i de

direcció, i en el marc del que estableixen els articles 14 i 17 del Decret 102/2010,

de 3 d'agost, d'autonomia dels centres educatius.

Les programacions tenen un caràcter reflexiu i estratègic de tota intervenció

pedagògica i són una eina de comunicació professional; han de ser revisables i

88

s'han de correspondre de manera flexible amb el que es fa a l'aula. Com passa en

tots els processos d'intervenció reflexiva, els components de la programació han

de donar resposta a les preguntes bàsiques que es plantegen a l'hora d'afrontar la

planificació dels ensenyaments: per a què, què, quan i com ensenyar i avaluar. En

aquesta programació l'avaluació ha de permetre identificar els continguts i les

competències assolides per l'alumne (vessant acreditativa), així com incorporar la

pràctica de l'avaluació formativa, entesa com a mitjà per regular els

aprenentatges. S'han d'identificar les dificultats i els errors i s'han de donar els

suports necessaris per superar-los.

Així mateix, en les programacions didàctiques s'han d'incloure les opcions

metodològiques, organitzatives i d'atenció a la diversitat de tots els alumnes amb

la finalitat de garantir l'assoliment de les competències bàsiques i les específiques

de cada llengua.

Els equips docents han de vetllar perquè la programació sigui coherent al llarg de

cada curs i de tota l’escolaritat.

La programació didàctica s'ha de formalitzar per escrit. El director o la directora en

té una còpia a disposició de la inspecció educativa des del començament del curs.

Les programacions han d'incloure, annexat, el material curricular necessari per tal

que sigui utilitzat en cas de substitució de curta durada del professor. Aquest

material s'actualitzarà periòdicament al llarg del curs escolar i ha d'estar a

disposició de l'equip directiu.

Article 178. Elaboració i revisió de les programacions.

Correspon als departaments, d'acord amb les normes d'organització i

funcionament del centre en el marc del que disposa el Decret 102/2010,

l'elaboració, abans de l'inici de curs, de la programació dels ensenyaments que

tenen assignats, que complementi i desplegui els currículums establerts.

La programació de cada idioma ha d'especificar:

¶ Els objectius que es pretenen assolir i la seva temporització, per cursos.

¶ L'ordenació i la temporització dels continguts.

¶ La metodologia i les situacions de treball que cal utilitzar (individual i en grup).

¶ El procediment d'avaluació que cal seguir.

A l'inici de curs, el centre informa els alumnes de les programacions i, en

particular, dels objectius, els continguts i els criteris d'avaluació, i ho fa públic a la

pàgina web del centre perquè l'alumne ho pugui consultar al llarg del curs.

Els departaments dediquen, com a mínim, el temps equivalent a una hora

setmanal a reunions regulars de treball, amb la participació dels professors del

mateix nivell o llengua, per tal de:

¶ Estudiar el desenvolupament de la programació en els diferents grups i cursos.

89

¶ Consensuar i concretar els criteris d'avaluació, d'acord amb els objectius del

currículum fixat, i preparar conjuntament el material necessari (exercicis orals i

escrits, proves objectives, pautes de correcció, documents d'observació

sistemàtica de l'alumne, i similars).

¶ Analitzar els resultats que s'obtenen, per tal d'introduir en la programació les

modificacions que es considerin convenients.

Aquestes reunions han de constar en l'horari dels professors i s'ha d'estendre acta

dels acords que s'hi prenguin.

Secció 3. El material didàctic.

Article 179. Definició.

S’entén per material didàctic el mobiliari, el material escolar no fungible i el

material escolar fungible.

Article 180. Inventari.

180.1. El mobiliari i material escolar no fungible del centre haurà de relacionar-se

de manera detallada a l'inventari general del centre. Caldrà esmentar el tipus, la

classe, el nombre d’unitats i l’estat de conservació d’aquest material.

180.2. Quan algun element del mobiliari o del material no fungible es faci malbé,

desaparegui o sigui transferit a un altre lloc, es donarà de baixa a l'inventari i se’n

farà constar la causa i la justificació documental.

180.3. El consell escolar promourà la renovació de l’equipament escolar i les

seves instal·lacions i en supervisarà la seva correcta conservació.

180.4. Correspon a la secretaria del centre formular i mantenir actualitzat

l'inventari del centre.

Article 181. Adquisició de material no fungible.

181.1. L’adquisició de material es farà d’acord amb el pressupost que anualment

aprova el consell escolar.

181.2. Quan es tracti de material d’ús general: fotocopiadora, material audiovisual,

ordinadors, etc., correspon a la direcció o persona a qui es delegui la seva

adquisició.

181.3. Quan es tracti de l’adquisició de material específic de grup, nivell, cicle o

àrea, serà el cicle o docent corresponent l’encarregat d’elaborar un llistat per ordre

90

de preferència, adjuntant un pressupost orientatiu, que serà lliurat a l’equip

directiu per donar-li el seu vistiplau. Segons les característiques del material

sol·licitat, l’equip directiu podrà adquirir-lo directament o autoritzarà al cicle

implicat perquè en realitzi la compra.

181.4. Es podran acceptar donacions o cessions d’ús de materials didàctics

realitzades per les associacions d’alumnes i ex-alumnes. Aquest material s’haurà

de registrar a l'inventari general del centre.

Article 182. Material escolar fungible.

Els alumnes han de dur a l’escola el material necessari per a la realització de les

tasques pròpies del seu procés d’aprenentatge.

CAPíTOL 3. DE L’AVALUACIÓ DE L’ALUMNAT.

Secció 1. Consideracions generals i criteris d’avaluació.

Article 183. Organització dels ensenyaments a les escoles oficials

d’idiomes (EOI).

L'organització dels ensenyaments a les escoles oficials d'idiomes es farà d'acord

amb el Decret 4/2009, de 13 de gener, pel qual s'estableix l'ordenació i el

currículum dels ensenyaments d'idiomes de règim especial, i la Resolució

ENS/1365/2012, de 20 de juny, que regula la implantació i el currículum del nivell

C1 d'alemany, anglès i francès.

Article 184. Característiques de l’avaluació.

L'avaluació del procés d'aprenentatge dels alumnes oficials de la modalitat

presencial i semipresencial serà contínua i sistemàtica, globalitzada, integradora i

personalitzada, a fi de valorar el progrés dels alumnes i contrastar els objectius

establerts amb els resultats que s'obtenen.

Aquesta avaluació, que pot tenir tres fases diferenciades, inicial, formativa i

sumativa, ha de permetre al professor o a la professora orientar i ajudar en

l'aprenentatge dels alumnes i llur autoavaluació, així com orientar i adequar la

docència.

A l'inici del curs escolar, l'escola, des dels àmbits que consideri pertinents, i també

el professor o la professora de cada grup informaran els alumnes sobre els

objectius a assolir a final de curs i els criteris i els instruments que s'utilitzaran per

avaluar-los. Al llarg del curs els alumnes hauran d'estar informats sobre el seu

progrés i els professors i les professores han d'afavorir i facilitar aquesta

comunicació.

91

L'escola pot elaborar proves finals per fer en convocatòria única al final del curs.

Els resultats d'aquestes proves finals, conjuntament amb els resultats obtinguts en

el procés d'avaluació contínua, serviran per determinar la qualificació final del

curs.

Tots els documents oficials de l'avaluació s'han de conservar al centre a

disposició de la inspecció educativa per a possibles comprovacions. També, amb

aquesta finalitat, cal tenir al centre el material que hagi contribuït decisivament a

atorgar una qualificació, fins a la següent convocatòria de les mateixes

característiques.

L'escola establirà els procediments adients a fi d'assegurar que en els diversos

àmbits (departaments, claustre, o altres que escaigui) es tingui coneixement dels

resultats acadèmics dels alumnes, s'estudiïn aquests resultats i es prenguin, quan

escaigui, les decisions pertinents per tal de revisar programacions, metodologies,

aspectes organitzatius i qualsevol altre aspecte de la docència que sigui pertinent

amb l'objectiu de millorar els aprenentatges.

Article 185. Criteris de l’avaluació.

Els objectius per destreses de cada nivell del currículum serviran de referència per

a l’avaluació en general i per a l’elaboració dels criteris d’avaluació en concret.

Aquests criteris generals estan consensuats en cada departament i cada nivell i

consten a cada programació.

Per a l’activitat diària de classe es poden utilitzar uns criteris més concrets

derivats dels criteris generals i adaptats a cada objectiu d’avaluació.

Secció 2. Sistema d’avaluació contínua i exàmens.

Article 186. Assistència a classe.

L’assistència a les classes és necessària i obligatòria, per tant serà objecte de

control i seguiment per part del centre. Els/les alumnes que no hagin participat a

un mínim del 65% de les classes, hauran de ser qualificats amb un examen a final

de curs.

Article 187. Sistemes d’avaluació.

187.1. Avaluació contínua

L’avaluació contínua a l'EOI de Badalona es defineix com el seguiment de

l’aprenentatge de cada alumne que assisteix a classe regularment. La seva funció

primordial és la de fer un seguiment sistemàtic del progrés de l’alumne/a.

El seguiment del progrés de l’alumne/a es farà al llarg del curs a través de proves

formals i informals, activitats a classe i treballs fets a classe i a casa (redaccions,

presentacions i exercicis diversos).

Per aprovar el curs per avaluació contínua caldrà:

92

- Haver assistit, com a mínim, al 65 % de les classes previstes.

- Haver realitzat per a cada destresa, com a mínim, el 80% de les activitats

avaluades.

- Haver obtingut una nota mitjana del conjunt de les cinc competències,

Expressió i Interacció Oral (EIO), Expressió i Interacció Escrita (EIE),

Comprensió Oral (CO), Comprensió Escrita (CE), Ús de la Llengua (UL), de 65

punts o més sobre 100.

L’avaluació està integrada dins el procés d’aprenentatge i, per tant, les proves i

activitats destinades a avaluar no seran necessàriament anunciades amb

antelació i tindran lloc una sola vegada.

Atès que l’aprenentatge d’una llengua és un procés progressiu i acumulatiu, les

últimes notes del curs, sobretot pel que fa a les competències productives, tindran

una importància especial.

L’examen final podrà servir per determinar, conjuntament amb els resultats

obtinguts en el procés d’avaluació contínua, la qualificació final de curs de certes

competències.

Aquells alumnes que no assoleixin els requisits anteriors tindran la possibilitat

d’aprovar el curs presentant-se a l’examen final. Un alumne que, a l’avaluació

contínua, no hagi pogut ser avaluat en una o algunes de les competències, es

podrà presentar a l’examen final només a les parts corresponents.

187.2. Examen final

a) Alumnat de 1r, 2n i 4t

Els/les alumnes que no hagin aprovat per avaluació contínua (per notes o per no

haver assistit com a mínim al 65% de les classes) tindran la possibilitat de

presentar-se a les proves finals. Per aprovar l’examen final caldrà haver obtingut

una nota global del conjunt de les cinc competències igual o superior a 65%.

b) Alumnat de 3r, 5è i C1

Pel que fa a l’alumnat dels cursos corresponents als certificats de nivell intermedi

(3r), nivell avançat (5è) i C1, les proves finals seran obligatòries. Els/les alumnes

seran avaluats/avaluades amb les proves que elabora el Departament

d’Ensenyament.

Secció 3. Les certificacions.

Article 188. Mecanisme de certificació.

Per a l'obtenció dels certificats de nivell intermedi i de nivell avançat cal superar

una prova segons el que estableix l'Ordre EDU/34/2009, de 30 de gener, per la

93

qual s'organitzen les proves específiques de certificació dels nivells intermedi i

avançat dels ensenyaments d'idiomes de règim especial que s'imparteixen a les

escoles oficials d'idiomes.

Per a l'administració i la qualificació de les proves per obtenir els certificats

s'hauran de seguir les pautes especificades en l'ordre esmentada.

Els alumnes d'alemany, anglès i francès faran les proves que elabori el

Departament d'Ensenyament.

Per a l'obtenció del certificat de nivell C1 cal superar una prova segons el que

estableix la Resolució ENS/1365/2012,de 20 de juny, per la qual s'organitzen les

proves específiques de certificació del nivell C1 dels ensenyaments d'idiomes de

règim especial que s'imparteixen a les escoles oficials d'idiomes.

Els alumnes de nivell C1 faran les proves que elabori el Departament

d'Ensenyament.

En cap cas no es modificaran les dates dels exàmens finals.

En els cursos de certificat, la funció primordial de l'avaluació contínua serà donar

informació tant a professors com a alumnes sobre l'assoliment de les capacitats

que també s'avaluaran en les proves de certificació. Pel que fa als alumnes

oficials, i en el cas que la puntuació obtinguda en les proves de certificació sigui

inferior a l'establerta en la normativa perquè siguin declarats aptes, el professor o

la professora podrà considerar-los aptes si la informació recollida sistemàticament

al llarg del curs ho indica clarament, d'acord amb els límits i criteris que

s'estableixin en les sessions d'unificació de criteris.

Aquells/es alumnes que, no havent assistit al 65% de les classes previstes durant

el curs, tampoc es presentin a l'examen final de juny seran considerats a efectes

acadèmics com a “No presentats” (NP). Aquells alumnes que no hagin realitzat

alguna part de la prova constaran a efectes acadèmics com a “No qualificats”

(NQ).

La Direcció General de Formació Professional Inicial i Ensenyaments de Règim

Especial emet cada any instruccions sobre la matriculació i distribució dels

candidats lliures per a les proves de certificació i fixa tan el nombre de

convocatòries i el seu calendari com les dates de les sessions d'unificació de

criteris. El Departament d'Ensenyament resol sobre les adaptacions que calgui fer

per a aquells candidats que, per dificultats específiques acreditades

documentalment, requereixen unes condicions especials per fer les proves.

Aquests candidats ho hauran de sol·licitar prèviament i hauran d'acompanyar la

sol·licitud amb la justificació documental corresponent.

94

Secció 4. La documentació acadèmica.

Article 189. Documents oficials d’avaluació.

189.1. Són documents oficials del procés d’avaluació els següents: les actes

d’avaluació de final de curs i l’expedient acadèmic.

189.2. EI director o la directora, com a responsable de totes les activitats del

centre, ho és també de les d'avaluació, però delega el visat de les actes finals en

el professorat i en el cap de departament i/o secretària en el cas de les actes de

certificat.

189.3. Aquests documents s’han d’ajustar als models i a les característiques que

estableix l’annex de l’Ordre EDU/296/2008, de 13 de juny, i han d’estar sota

custòdia del centre. La persona que exerceixi les funcions de secretari o

secretària és la responsable de la seva custòdia, tant en format imprès com en

suport electrònic, així com de les certificacions que se’n sol·licitin.

189.4. Les signatures dels documents han de ser autògrafes i, a sota, hi ha de

constar el nom i els cognoms dels signants. A mesura que s'implementi la

signatura electrònica, aquests documents es poden substituir pels seus

equivalents en format electrònic.

189.5. En tots els documents elaborats s’ha d’incorporar un ús no sexista ni

androcèntric del llenguatge.

Article 190. Actes d’avaluació finals.

En les actes d’avaluació finals s’ha de fer constar la relació nominal de l’alumnat i

els resultats de l’avaluació per competències, així com el total numèric i la

qualificació d'”Apte/a” o de “No apte /a”.

Article 191. Expedient acadèmic.

191.1. L’expedient acadèmic és un document que té la funció de recollir de

manera acumulativa els resultats de l’avaluació obtinguts per l’alumne/a en

cadascun dels cursos, així com qualsevol altra informació rellevant de l’alumne/a.

191.2. L’expedient acadèmic conté: les dades d’identificació del centre, les dades

personals de l’alumne/a i els resultats de l’avaluació de cada curs i idioma.

95

Article 192. Trasllat de centre.

192.1. Quan un alumne o una alumna es traslladi a un altre centre per continuar

els estudis, el centre d'origen ha de trametre al centre de destinació, i a petició

d'aquest, l'expedient que es custodia al centre.

192.2. El centre receptor ha d'obrir el corresponent expedient acadèmic.

192.3. La matriculació de l'alumne/a adquirirà caràcter definitiu un cop rebut

l’expedient acadèmic degudament formalitzat.

Article 193. Altres documents d'avaluació.

193.1. El professorat ha de disposar d’un registre o full de seguiment per recollir

sistemàticament les observacions del procés d’aprenentatge de cada alumne/a.

193.2. En el marc del projecte educatiu, correspon al centre adoptar els models

més adequats per aquest registre o full de seguiment.

Article 194. Custòdia de la documentació.

Tots els documents oficials de l'avaluació s'han de conservar al centre a

disposició de la inspecció per a possibles comprovacions. També, amb aquesta

finalitat, cal mantenir al centre fins a l'inici del curs següent el material que hagi

pogut contribuir a atorgar la qualificació en l'avaluació i els documents de registre

de l'avaluació continuada. L'alumnat ha de conservar fins a final de curs el

material que se li lliuri i que hagi contribuït a la seva avaluació continuada (proves

escrites, treballs, etc.).

Article 195. Dades personals de l'alumnat.

Pel que fa a l'obtenció de les dades personals de l'alumnat, a la seva cessió d'uns

centres a uns altres i a la seguretat i confidencialitat d'aquestes dades, cal ajustar-

se al que disposa la legislació vigent en matèria de protecció de dades de caràcter

personal i, en tot cas, el que estableix la disposició addicional 23 de la Llei

orgànica 2/2006, de 3 de maig, d'educació.

Secció 5. De les reclamacions a les qualificacions.

Article 196. Reclamacions motivades per les qualificacions obtingudes al

llarg del curs, en tots els cursos, i als exàmens finals de primer i quart curs.

En cas de no estar d’acord amb la qualificació d’un examen final i després d’haver

revisat l’examen amb el/la professor/a, les persones que vulguin fer qualsevol

reclamació sobre les qualificacions, sol·licitaran una imprès de sol·licitud al

departament d’alumnat de la secretaria de l’escola o el baixaran del web, faran la

96

reclamació per escrit adreçant-la al o a la cap d’estudis o al director o a la

directora. El termini per a presentar aquestes reclamacions serà de 24 hores a

partir de la publicació de les actes finals. Fora d’aquestes dates no s’admetran

més reclamacions.

Les reclamacions respecte a les qualificacions obtingudes al llarg del curs, en tots

els cursos, i als exàmens finals de primer i quart curs es resoldran d'acord amb el

procediment previst en els apartats a i b de l'article 14 de l'Ordre EDU/34/2009, de

30 de gener.

Article 197. Reclamacions motivades per les qualificacions finals dels

cursos ordinaris de certificat (nivells bàsic, intermedi, avançat i C1) i per les

qualificacions de les proves lliures.

Els exàmens de certificat de nivell intermedi, nivell avançat i C1 són elaborats per

l’Àrea corresponent del Departament d’Ensenyament i administrats per l’escola,

seguint les seves instruccions.

Les reclamacions respecte a les qualificacions finals dels cursos de certificat i a

les qualificacions de les proves lliures es resoldran d'acord amb el procediment

previst en l'article 14 de l'Ordre EDU/34/2009, de 30 de gener.

El termini per a presentar reclamacions serà de 24h des de la publicació dels

resultats.

El centre establirà un dia en què els professors estudiaran i resoldran les

possibles reclamacions. L’alumne/a pot reiterar la reclamació en un escrit adreçat

al/a la director/a i presentat el mateix dia o l’endemà.

CAPíTOL 4. DELS CURSOS ESPECIALS.

Article 198. Consideracions generals.

D'acord amb la disposició addicional primera del Decret 4/2009, de 13 de gener, i

segons el que determini el Departament d'Ensenyament, el centre pot impartir

cursos especials per al perfeccionament de competències en idiomes.

Els cursos especials poden ser monogràfics o de llengua instrumental.

Secció 1. Cursos monogràfics.

Es consideren cursos monogràfics els cursos de llengua d'especialitat (negocis,

llenguatge jurídic, mèdic, etc.), d'aprofundiment en el coneixement de la realitat

sociocultural dels països on es parla la llengua que és objecte d'estudi (literatura,

història, civilització, costums, institucions, etc.), o bé de treball d'actualització

lingüística o de treball específic per destreses.

97

Aquests cursos tenen com a destinatari qualsevol persona que acrediti tenir un

nivell igual o superior al cinquè curs de les EOI, tret dels de llengua d'especialitat,

que es poden adreçar, sempre que la proposta ho justifiqui, a persones que

acreditin tenir un nivell igual o superior al nivell intermedi de les EOI. Aquests

cursos es poden impartir al llarg de l'any o bé a l'estiu, amb una durada mínima de

30 hores i màxima de 45 hores.

Secció 2. Cursos de llengua instrumental.

Article 199. Consideracions generals.

El centre pot organitzar cursos de llengua instrumental (d'actualització i

especialització) a l'estiu o bé durant l'any, amb una durada mínima de 30 hores i

màxima de 90 hores, d'entre els idiomes impartits a l'escola.

En el cas que la demanda social així ho requereixi, es podran organitzar cursos

d'un idioma no implantat de manera oficial en el centre; aquests cursos

s'organitzaran sempre que la demanda no pugui ser assumida per una EOI de la

zona que imparteixi l'idioma de manera oficial. Aquests cursos tindran una durada

mínima de 30 hores i màxima de 90 hores.

El referent pel que fa als objectius i als continguts dels cursos de llengua

instrumental és el Decret 4/2009, de 13 de gener, pel qual s'estableix l'ordenació i

el currículum dels ensenyaments d'idiomes de règim especial (DOGC núm. 5297,

de 15.01.2009).

Article 200. Cursos d’estiu.

Els cursos intensius d’estiu comprenen cursos de llengua instrumental dels nivells

i idiomes impartits a l’escola. Tindran una durada de 40, 60 o 80 hores i

s’impartiran durant el període no lectiu del mes de juliol. En el marc dels cursos

d’estiu també es podran oferir, segons la demanda i/o les propostes, cursos de

llengua instrumental d’altres idiomes i cursos d’especialització.

200.1. Elecció del/de la coordinador/a

a) Condicions per ser candidat

Ser professor/a de l'EOI de Badalona.

b) 200.1.2. Elecció

Es presenten les candidatures i, en un claustre/reunió del professorat, es fa una

votació secreta. Per sortir elegida a la primera volta, la candidatura ha d’obtenir un

mínim del 50% de vots; a la segona volta, surt elegida la candidatura que té més

vots.

c) 200.1.3. Durada del càrrec

98

La durada del càrrec serà de 2 anys.

d) 200.1.4. Definició de tasques

i. De gener a febrer

- Elaborar una proposta de funcionament dels cursos d’estiu

- Perfilar l’oferta d’idiomes, cursos i horaris

- Elaborar el calendari de preinscripció, test de nivell i matrícula

- Emplenar la sol·licitud d’autorització de cursos d’estiu i lliurar-la a la

direcció del centre

- Elaborar els impresos publicitaris (pòsters, fulletons per al saló de

l’ensenyament i per a la fira de Badalona).

ii. De març a maig

- Responsabilitzar-se de la difusió externa de la publicitat (xarxes social,

mailing de pòsters, fulletons per e-mail,...).

- Convocar i assistir a reunions relacionades amb els cursos d’estiu.

(professorat).

- Dissenyar, planificar i dur a terme el procés de preinscripció i matricula

conjuntament amb el personal administratiu.

- Gestionar la coordinació i correcció dels tests de nivell.

- Informar sobre els cursos al personal de l’escola per la seva correcta

difusió.

- Informar sobre els cursos als alumnes interessats (abril-juny).

- Dur a terme la coordinació dels aspectes acadèmics dels diferents

idiomes. (Es podrà comptar amb la col·laboració dels caps de

departament. En el cas dels tests d’anivellament, el/la coordinador/a

podrà demanar a membres dels departaments que elaborin, administrin

i/o corregeixin, i aquests percebran la remuneració establerta per hores

de feina).

- Planificar el material, les activitats docents i culturals dels cursos (llibres,

escollir-los i fer-ne la comanda, conferències).

- Seleccionar i triar el professorat.

- Convocar reunions amb el professorat interessat a participar als cursos

d’estiu.

- Dissenyar la distribució de les aules (i de l’aula d’informàtica).

iii. Juliol

- Controlar l’assistència i puntualitat del professorat.

- Atendre el professorat en qüestions administratives.

- Atendre l’alumnat.

- Organitzar les substitucions. En cas de no trobar un substitut, ell/ella es

farà càrrec del grup rebent la part corresponent de la retribució del

professor absent o de la professora absenta.

99

- Confeccionar la llista dels alumnes a qui s’haurà de lliurar el certificat

d’assistència.

- Supervisar els exàmens finals, els quals en tot cas hauran de ser

confeccionats pel professorat.

- Confeccionar els certificats d’assistència.

- Elaborar i avaluar les enquestes dels alumnes i trametre’n els continguts

al/a la professor/a.

- Elaborar i avaluar les enquestes “feed-back” del professorat.

iv. Finals de juliol i setembre

- Arxivar la documentació.

- Elaborar una memòria administrativa-pedagògica final.

- Portar el control de la comptabilitat.

- Preparar els pagaments al professorat

- Fer la liquidació i balanç final de comptes.

200.2. Professorat

Barem de selecció del professorat de cursos d’estiu:

a) El professorat del departament corresponent tindrà la plaça assegurada

sense selecció, sempre que no hi hagi informes negatius del/de la professor/a

en qüestió en les enquestes dels alumnes d’anys anteriors. Si no hi ha places

per a tothom que desitgi impartir els cursos es farà un sorteig. L’any següent

es tindrà en compte el resultat de l’any anterior i tindrà prioritat el professorat

a qui no li va tocar. De la resta de places se’n tornarà a fer sorteig. En anys

següents es continuarà aquest sistema i s’aplicarà un criteri equitatiu en el

repartiment de places d’any en any.

b) Les places que quedin vacants podran ser cobertes per professorat de

qualsevol EOI de Catalunya on no es realitzin cursos d’estiu. Donat el cas,

tindran preferència aquells que hagin impartit cursos d’estiu amb anterioritat.

c) Si encara queden places per cobrir, podran ser ofertes a professorat extern

que siguin llicenciats i tinguin experiència com a docents de la llengua en

qüestió. En aquest cas el candidat o la candidata haurà de presentar un

currículum i, si aquest és valorat favorablement per l’equip de coordinadors,

haurà de passar una entrevista de selecció davant d’una comissió formada pel

coordinador o per la coordinadora i un professor o una professora del

departament lingüístic corresponent.

d) Tindrà preferència aquell professorat que ja hagi impartit cursos d’estiu en

alguna EOI i que tingui una valoració positiva en les enquestes dels alumnes.

200.3. Matriculació d’alumnes i obertura de grups

El calendari de matriculació serà fixat pel/per la coordinador/a d’acord amb l’equip

directiu, al mes de gener-febrer.

100

Els grups hauran de tenir un mínim de 12 alumnes i un màxim de 20, encara que

per motius excepcionals, que hauran de ser discutits i valorats amb l’equip

directiu, podrien obrir-se grups amb menys alumnes, sempre i quan això no

repercuteixi significativament en la rendibilitat dels cursos. Cal tenir en compte

que, per obtenir una rendibilitat mínima en el conjunt dels cursos d’estiu, ha

d’haver-hi una mitjana de 15 alumnes per grup.

D’acord amb els resultats dels tests d’anivellament i les previsions d’altres anys,

es farà l’oferta definitiva de grups, nivells i franges horàries.

200.4. Remuneracions

a) Professors/es: segons establert, i en concordança amb les altres EOI.

b) Coordinador/a: fins a 9 grups: Sou de professor/a.

1. 10 grups o més: Sou de professor/a + 25%.

c) Elaboració, administració i correcció de tests d’anivellament: segons establert,

i en concordança amb les altres EOI.

Secció 3. Autorització i reconeixement dels cursos especials.

Article 201.

Els cursos especials (cursos monogràfics i cursos de llengua instrumental) seran

analitzats i informats per l'àmbit de coordinació establert pel centre, i aprovats pel

consell escolar, i seran autoritzats, previ informe de la inspecció educativa, pel

director o per la directora dels serveis territorials corresponents. La seva

aprovació i posterior autorització prendrà en consideració l'adequació dels

continguts d'aquests cursos a les necessitats del context en el qual s'ubica l'EOI

corresponent.

Si el centre vol repetir l'activitat en un curs o cursos posteriors, n'haurà de

sol·licitar, anualment, la renovació de l'autorització als serveis territorials.

El centre vetllarà per garantir la qualitat dels cursos especials.

Els cursos especials poden ser autoritzats com a activitats de formació permanent

del professorat pel Departament d'Ensenyament, segons els paràmetres

establerts.

Els preus dels cursos especials es determinen en la corresponent Ordre de preus

públics del Departament d'Ensenyament. El pagament al personal que els ha

d'impartir i la liquidació a l'Agència Tributària de la retenció d'IRPF es faran

d'acord amb el procediment vigent, establert a l'Ordre EHA/586/2011, de 9 de

març.

101

Secció 4. Certificats.

Article 202. Definició.

L'escola oficial d'idiomes emetrà un certificat on es farà constar el nom del curs, la

durada i, si escau, la franja del nivell del Marc Europeu Comú de Referència. El

certificat el signarà el secretari o la secretària del centre i comptarà amb el

vistiplau del director o de la directora.

Article 203. Certificats d'assistència

Els alumnes que assisteixin a un 80% de les classes podran sol·licitar un certificat

d'assistència, en el cas que no hagin obtingut un certificat d'assoliment.

Article 204. Certificats d'assoliment

Cursos A

En el cas que el nivell del curs ofert es consideri que correspon a la primera part

d'un curs ordinari d'escola oficial d'idiomes, i l'alumne hi hagi assistit amb

regularitat i aprofitament, el certificat que obtingui li permetrà l'exempció del test

de nivell (TN) de les EOI per accedir al mateix curs, en modalitat ordinària o, si

escau, a un curs B en modalitat flexibilitzada.

Cursos B

En el cas que el nivell del curs ofert es consideri que correspon a la segona part

d'un curs ordinari d'escola oficial d'idiomes i l'alumne/a hi hagi assistit amb

regularitat i aprofitament, el certificat que obtingui li permetrà l'exempció del test

de nivell de les EOI i l'accés al curs següent, en modalitat ordinària, o, si escau,

en modalitat flexibilitzada.

En qualsevol cas, en el certificat emès haurà de constar:

"Aquest certificat permet l'exempció del test de nivell per accedir a 1r, 2n, 3r, 4t o

5è curs d'escola oficial d'idiomes durant l'any acadèmic 20XX-XX."

Els cursos d’estiu poden ser convalidats per crèdits universitaris.

CAPíTOL 5. DE LES ACTIVITATS ESCOLARS FORA DEL CENTRE.

Secció 1. Organització i marc legal.

102

Article 205. Programació.

La programació de les activitats que s'hagin de fer fora del recinte escolar o que

pel seu caràcter general impliquin l'alteració de l'horari habitual, s'inclou en la

programació general anual del centre o es preveu amb prou antelació i és

valorada pel consell escolar. En el marc d'aquesta programació, les activitats

específiques les autoritza el/la director/a del centre.

Article 206. Horari dins la jornada laboral.

L'horari de les activitats programades i que consten a la programació general

anual ha de respectar la jornada laboral setmanal de 37 hores i 30 minuts i té per

al professorat la mateixa obligatorietat que l'horari habitual de feina.

Article 207. Viatges escolars.

Els viatges a l’estranger, a proposta dels departaments, hauran de ser aprovats

pel consell escolar.

És responsabilitat de l’alumnat disposar dels documents preceptius (passaport,

visat...), així com de la cobertura sanitària necessària.

Secció 2. Requisits mínims, participació de l’alumnat i protocols.

Article 208. Professors/es acompanyants.

En les sortides, sempre hi haurà com a mínim un/a professor/a acompanyant.

Article 209. Autoritzacions i comunicacions de les sortides.

Cap alumne menor d’edat podrà participar en una sortida fora del centre sense

l’autorització expressa dels seus pares o tutors legals. El control d’aquestes

autoritzacions el durà a terme el professorat acompanyant.

Article 210. Despeses de les activitats extraescolars.

Les despeses originades per les activitats extraescolars seran abonades en la

seva totalitat pels/per les alumnes.

Article 211. Trasllat fins al lloc de la activitat escolar fora del centre.

El centre no es fa càrrec del trasllat d’anada i de tornada de l’alumnat i del

professorat fins al punt de trobada fixat.

Article 212. Responsabilitat de l’alumnat.

A les activitats extraescolars seran d’aplicació en la seva totalitat les mesures

contingudes en el títol segon capítol cinquè d’aquestes normes.

103

TÍTOL CINQUÈ: DELS REGLAMENTS ESPECÍFICS

CAPíTOL 1. EL FUNCIONAMENT GENERAL DEL CENTRE.

Secció 1. Marc horari general.

L’horari general del centre és de 9 a 14 i de 15 a 21 hores de dilluns a dijous i els

divendres de 9 a 14h.

Durant el mes de juliol l’horari general del centre és de 9 a 14h, d’acord amb el

calendari dels cursos d’estiu, si n’hi ha.

L’horari d’atenció a l’alumnat de secretaria pot variar durant els mesos de

setembre i juliol i durant el període de preinscripció i matrícula. Cal consultar-lo al

web abans de venir.

Secció 2. Horari de les classes.

Les sessions de classe es programaran entre les 15 i les 21 hores de dilluns a

dijous d’acord amb el calendari escolar.

Secció 3. Vacances escolars i dies festius.

Article 213. Tenen la consideració de període de vacances escolars les fixades

per l’Ordre corresponent.

Article 214. Així mateix, tenen la consideració de dies festius els que determini,

amb caràcter general, la disposició corresponent del Departament d’Empresa i

Coneixement i els dos dies de festa local.

Article 215. D’acord amb l’Ordre corresponent i a proposta del Consell Escolar

Municipal, el centre pot establir dies festius de lliure disposició que s’han de

preveure en la programació general del centre i s’han de comunicar als serveis

territorials.

CAPíTOL 2. GESTIÓ ACADÈMICA I ADMINISTRATIVA.

Secció 1. Procés de preinscripció i matrícula.

Article 216. Procés general i calendari.

El calendari i procés de preinscripció i matrícula de les escoles oficials d’idiomes

seguirà les instruccions de la secció d’escolarització del Departament

d’Ensenyament, que concreten el seguit de processos necessaris per dur a terme

la matrícula d’antics alumnes, el mes de juliol, i la preinscripció i matrícula de nous

alumnes, el mes de setembre. (En cas de tenir cursos intensius i/o els flexibilitzats

del primer quadrimestre, la matrícula també serà al setembre. Els cursos

flexibilitzats del segon quadrimestre es matricularan al gener).

104

216.1. Tenen consideració d'antics alumnes, a efectes de matrícula, els

alumnes del curs anterior dels cursos extensius i, en el cas que n’hi hagi, els

alumnes del primer i segon quadrimestre del curs anterior dels cursos intensius i

flexibilitzats.

216.2. Test de nivell. Horari.

Les escoles programaran les sessions de test de nivell d'acord amb les places

ofertes i la seva disponibilitat de recursos. En qualsevol cas, l'horari dels tests

haurà de coincidir amb les franges horàries dels cursos que ofereixen (matí o

tarda).

Els/les alumnes oficials que han suspès el curs o no s’han presentat a les proves

de juny no poden accedir el mateix any a un curs superior a través de les proves

de nivell del mes de setembre, ja que aquestes estan previstes només per

l’alumnat nou.

Secció 2. Matricula.

Article 217. Matrícula definitiva.

La matrícula només serà definitiva quan s’hagi efectuat el pagament dins el

termini establert. L'incompliment d’aquest requisit invalidarà la matrícula.

Article 218. Ordre de matriculació.

218.1. El Departament d'Ensenyament incentiva els alumnes que hagin obtingut la

qualificació final d'apte amb la prioritat que s’establirà en l'ordre de matrícula

d’antic alumnat publicat abans de començar el procés.

218.2. Matrícula fora de termini

Un cop acabat el procés de matrícula del setembre, les sol·licituds fora de termini

s’estudiaran entre el o la cap d’estudis i el/la cap de departament corresponent, en

funció de la idoneïtat del candidat, de l’aprofitament previsible, i de les places

disponibles.

El termini per a la matrícula d’alumnes nous a l’escola acabarà abans d’haver

transcorregut una tercera part del curs, prèvia comprovació del nivell de

coneixements de l’interessat o de la interessada.

Article 219. Matricula menors d’edat.

D’acord amb la normativa vigent “per accedir als ensenyaments d’idiomes serà

requisit imprescindible tenir 16 anys fets l’any que es comencin els estudis. Els

majors de 14 anys podran accedir als ensenyaments d’un idioma diferent a

l'estudiat en l’educació secundària obligatòria.”

105

Els alumnes en edat d’escolarització obligatòria (fins als 16 anys) no podran

matricular-se en un horari que coincideixi amb el que tinguin als seus centres

d’educació secundària. A tal efecte, es demanarà a tots els menors de 16 anys un

certificat del centre on cursin l'ESO on consti l'idioma estranger que estan

estudiant, així com el seu horari lectiu.

Els pares o tutors d’alumnes menors d’edat hauran d’autoritzar la matrícula dels

seus fills.

Secció 3. Trasllats de matrícula.

Article 220. Trasllat de l’alumne durant el curs acadèmic.

220.1. Si després de formalitzar la matrícula en un centre, un alumne demana

poder continuar el curs en un altre centre, el trasllat s'anomena trasllat de

matrícula viva. El termini per efectuar trasllats de matrícula viva finalitzarà l'últim

dia lectiu del mes de febrer per als cursos extensius, l'últim dia lectiu del mes de

novembre per als cursos intensius i flexibilitzats del primer quadrimestre i l'últim

dia lectiu del mes de març per als cursos intensius i flexibilitzats del segon

quadrimestre.

La sol·licitud de matrícula es farà al centre de destinació mitjançant el model

"Sol·licitud de trasllat d'expedient" i quedarà condicionada a la disponibilitat de

places en aquest centre. La documentació que caldrà aportar serà el full de

pagament de la matrícula efectuada en el centre d'origen. En el moment de

produir-se una vacant, l'EOI de destinació ho comunicarà al/a la sol·licitant. L'EOI

de destinació tramitarà d'ofici el trasllat d'expedient de l'alumne. En cas de no

haver-hi vacants en l'EOI de destinació, s'obrirà una llista d'espera on els

sol·licitants han de poder indicar els grups i horaris desitjats.

220.2. En el cas dels cursos oficials flexibilitzats, el trasllat de matrícula viva

només es podrà fer entre les escoles que participen en el pla de cursos

flexibilitzats. El termini per efectuar trasllats finalitzarà l'últim dia lectiu del mes de

novembre per als cursos del primer quadrimestre i l'últim dia lectiu del mes de

març per als cursos del segon quadrimestre.

Article 221. Trasllat de l’alumne en període no lectiu.

Els alumnes oficials, un cop hagin formalitzat la matrícula al seu centre d'origen,

poden sol·licitar un trasllat de matrícula a una altra escola al mes de juliol d’acord

amb el calendari establert. La sol·licitud de matrícula es fa presencialment a

106

l'escola de destinació, i queda condicionada a la disponibilitat de places. L'escola

de destinació es posarà en contacte amb els alumnes a través dels mitjans que

estableixi, per notificar l'acceptació o la denegació del trasllat.

La documentació que l'alumne ha d'aportar en el moment de sol·licitar el trasllat

és el full de pagament de la matrícula. En cas que hi hagi places vacants, l'escola

de destinació sol·licitarà el trasllat de l'expedient acadèmic de l'alumne a l'escola

d'origen.

Durant aquest període, no es podrà sol·licitar el trasllat de matrícula del nivell C1

d'alemany, d'anglès i de francès, ja que la matriculació al nivell C1 té lloc el mes

de setembre.

Secció 4. Canvi oficial d’horari.

Una vegada acabada la matrícula oficial, no s’admetran canvis en l’horari

assignat, si no és per causes justificades, d’acord amb les condicions següents:

Podran demanar canvis les persones que, una vegada feta la matrícula a l'EOI,

s’hagin matriculat en un altre centre docent oficial (universitat, institut, escola, etc.)

i tinguin un horari incompatible, o bé les persones a les quals se’ls hagi canviat

l’horari laboral amb posterioritat a la matricula a l'EOI. El termini per sol·licitar

aquest canvi oficial començarà el primer dia de curs i acabarà l'últim dia lectiu del

primer trimestre.

Les persones interessades presentaran a la secretaria del centre (al departament

d’alumnat) els documents següents:

a) Sol·licitud (model “canvi d’horari oficial” que es trobarà al web a secretaria >

gestions administratives) en el qual es sol·licita el nou horari (cal donar dues

opcions sempre que sigui possible).

b) Justificants acreditatius de les causes al·legades: fotocòpia de matrícula o

contracte de treball (amb data posterior a la matrícula en l'EOI) o un certificat

de l’empresa.

Només s’atendran les sol·licituds que vagin acompanyades del justificant

acreditatiu.

Aquests canvis es podran concedir sempre i quan hi hagi places vacants en els

grups demanats.

El canvi, si es concedeix, serà oficial i definitiu per a la resta del curs.

107

Secció 5. Permanència en els estudis.

Dins de cada nivell bàsic, intermedi, avançat i C1, l'alumne té dret a romandre

matriculat en el règim d'ensenyament oficial, modalitat presencial, durant un

màxim de cursos acadèmics equivalents al doble dels cursos de què consta el

nivell per a l'idioma corresponent.

Per cursar per tercera vegada el primer curs del nivell bàsic o el primer curs del

nivell avançat, l'alumne haurà de demanar-ho al director o a la directora de

l'escola, que, juntament amb la comissió interna i de convivència del consell

escolar, haurà de valorar d’una banda les circumstàncies al·legades per

l'alumne/a en la seva sol·licitud, i de l’altra banda el procés d'aprenentatge seguit

per l'alumne/a al llarg dels dos cursos realitzats. En cap cas és farà de manera

automàtica.

L'alumne/a que accedeix directament al segon curs del nivell bàsic o al segon curs

del nivell avançat el pot cursar un màxim de dues vegades.

En casos excepcionals, i sempre que no representi fer el mateix curs per quarta

vegada, el director o la directora, d’acord amb la comissió interna i de convivència

del consell escolar, podrà autoritzar la repetició o permanència d'un curs més en

règim oficial presencial a l'alumne que ho sol·liciti quan ja hagi superat el nombre

màxim de cursos de permanència autoritzats amb caràcter general per al nivell

corresponent. Aquesta comissió valorarà, especialment, l’assistència i

l’aprofitament del sol·licitant.

La sol·licitud s’haurà de demanar per escrit mitjançant instància a partir de la

publicació de les actes al mes de juny i abans que acabi el termini de matrícula

del mes de juliol.

La comissió podrà denegar la sol·licitud quan es tinguin informes o indicis clars

que l’aprofitament del curs per part de l’alumne/a ja no és possible. Per tal de

determinar aquest punt, es demanarà informació al professorat sobre l’alumne/a

interessat/da.

Es podrà concedir una única convocatòria addicional per nivell.

La matriculació dels/de les alumnes a qui s’ha concedit aquesta convocatòria

addicional seguirà l’ordre de matriculació d’antic alumnat. Així doncs, no se’ls

podrà garantir plaça a la mateixa franja horària.

Secció 6. Renúncia a la matrícula.

a) L'alumne oficial podrà presentar al director o a la directora de l'escola la

renúncia a la matriculació en un idioma en un termini que acabarà el dia 30 de

108

novembre per als cursos extensius i el 28 d'octubre per als intensius i els

flexibilitzats del primer quadrimestre, i l'últim dia lectiu del mes de febrer per als

cursos intensius i flexibilitzats del segon quadrimestre. Aquesta renúncia no

suposarà el còmput del curs a efectes de repetició, ni el dret al retorn de cap taxa.

Amb posterioritat al termini de renúncia establert, si un alumne oficial abandona,

el curs es computarà a efectes de repetició i l'alumne tindrà, a tots els efectes, la

consideració de "No presentat" en la qualificació final.

D'aquestes renúncies, l'alumne en podrà fer només una per curs.

Passat aquest termini, l’alumne/a pot notificar a l’escola que vol deixar d’assistir a

classe. En aquest cas, l’alumne/a tindrà la qualificació de “No presentat” i es

podrà tornar a matricular del mateix curs el mes de juliol.

b) Qualsevol persona que tingui un expedient acadèmic obert en una escola oficial

d'idiomes podrà sol·licitar al director o a la directora de l'escola la renúncia a un

dels cursos acadèmics superats en aquell idioma, sempre que no siguin cursos

que hagin comportat l'obtenció d'un certificat. L'escola la podrà concedir un cop

obtinguts els informes oportuns del departament d'aquell idioma. El curs renunciat

computarà a efectes de repetició.

L’alumnat que hagi renunciat al curs dins el termini establert i que vulgui

matricular-se per l’any acadèmic següent, ho podrà fer al mes de juliol del curs

renunciat en el dia que li pertoqui d’acord amb el calendari de matriculació d’antic

alumnat.

Secció 7. Reserva de plaça per a un any.

Aquells/aquelles alumnes que, pels motius que s’exposaran tot seguit, no puguin

matricular-se durant un curs i vulguin conservar la possibilitat de matricular-se

l’any acadèmic immediatament següent, ho hauran de sol·licitar mitjançant una

sol·licitud al cap o a la cap d’estudis o al director o a la directora, que l’estudiarà i

resoldrà.

Els membres de la comissió interna i de convivència del consell escolar seran

informats de les resolucions preses i col·laboraran en la resolució d’aquelles

sol·licituds que comportin dubte o complexitat. La reserva només es concedirà

als/les alumnes que hagin assistit a més del 65% de les classes i pels motius

següents, sempre i quan estiguin degudament acreditats mitjançant documents

justificatius:

a) En cas de maternitat o paternitat durant el curs lectiu realitzat o el següent.

b) Quan l’alumne/a s’hagi trobat amb la impossibilitat de fer l'idioma desitjat per

coincidència horària amb un altre idioma, en el cas que l’escola només ofereixi

una possibilitat horària.

109

c) Quan per motius de treball o d’estudis l’alumne/a hagués de marxar a

l’estranger.

d) En els casos que la comissió interna i de convivència del consell escolar pugui

considerar excepcionals.

El període per a la presentació d’aquestes sol·licituds començarà el mes de juny

de l’últim curs lectiu realitzat per l’alumne i acabarà no més tard del dia anterior

del tancament de la matrícula de l’antic alumnat.

La matriculació dels/de les alumnes a qui s’ha concedit aquesta reserva després

d’un parèntesi d’un any serà presencial al mes de juliol dins els dies reservats per

a incidències de matricula de l’antic alumnat. Així doncs, no se’ls podrà garantir

plaça a la mateixa franja horària.

Aquesta modalitat de reserva de plaça no es podrà demanar dos anys

consecutius i no es podrà sol·licitar més de dues vegades al llarg de tota

l’escolaritat.

Secció 8. Devolució de taxes.

Les taxes de la matrícula a les EOI només es poden retornar en els supòsits que

s'indiquen a continuació i dins dels terminis que, quan escau, s'assenyalen:

a) Renúncia a la matrícula oficial, quan la renúncia i la sol·licitud de retorn de

taxes es produeixin no més tard del dia 5 d’octubre, tant en els cursos extensius

com en els quadrimestrals i flexibilitzats del primer quadrimestre i fins els 15 de

febrer per als cursos intensius i flexibilitzats dels segon quadrimestre.

b) Renúncia a la inscripció a les proves lliures per a l'obtenció del certificat de

nivell intermedi, del certificat de nivell avançat o del certificat de C1, quan la

renúncia i la sol·licitud de retorn de taxes es produeixin amb antelació a la data de

publicació de les llistes definitives d'admesos.

c) Pagaments duplicats o per import superior.

d) Inaplicació de bonificacions o exempcions a les quals l'alumne té dret en el

moment de la matriculació, per l'import corresponent.

e) No-prestació del servei per causes no imputables a l'alumne. No es consideren

supòsits de força major els canvis en l'horari laboral, ni els canvis de domicili o

similars.

f) En cas de trasllat a una altra comunitat autònoma, l'alumne pot sol·licitar el

retorn de taxes o preus públics abans del 30 de novembre.

Les sol·licituds de devolució de taxes es formularan mitjançant el model

"Sol·licitud de devolució de taxa en la prestació de serveis docents de les escoles

oficials d'idiomes (EOI) o per a la inscripció en les proves lliures", que es

presentarà preferentment a la secretaria de l'EOI, la qual en registrarà l'entrada i

110

el revisarà, a l'efecte d'orientar l'alumne/a respecte de la correcció de la sol·licitud

i de la documentació aportada. També es podrà presentar en altres registres de

l'Administració o en els altres llocs establerts per la legislació.

La renúncia a la matrícula oficial amb devolució de taxes suposa l'anul·lació de la

matrícula a tots els efectes i l'exclusió de la matrícula de l'expedient acadèmic de

l'alumne i, per tant, la renúncia a la plaça per part de l'alumne/a.

Secció 9. Beques i ajuts a l’estudi.

Per a cada curs es convoquen diferents modalitats de beques i ajuts a l'estudi,

que tenen com a finalitat compensar els/les alumnes que es troben en situacions

desfavorides per raons socioeconòmiques o geogràfiques o per afavorir la

integració escolar d'aquells/es alumnes que ho necessitin per circumstàncies de

caràcter personal.

El Departament d'Ensenyament ofereix informació sistemàtica i anticipada de les

diferents modalitats de beques i ajuts a l'estudi mitjançant el web del Departament

d'Ensenyament (Serveis > Beques), on els/les alumnes disposen d'una consulta

per obtenir informació sobre l'estat de tramitació del seu expedient.

La informació sobre les convocatòries de beques i ajuts a l'estudi, destinades als/a

les alumnes, s’anunciaran al web de l’escola.

CAPíTOL 3. LES INSTAL·LACIONS I SERVEIS DEL CENTRE.

Secció 1. Normes generals.

Article 222. Declaració de principis.

Tots els membres de la comunitat educativa tenen el dret a gaudir de les

instal·lacions i serveis de l’Escola Oficial d’Idiomes de Badalona i el deure de

mantenir-les en bon ús i estat, bé procurant no embrutar-les innecessàriament, bé

col·laborant en la seva neteja, bé comunicant qualsevol desperfecte que s’hagi

causat intencionadament o no.

http://web.gencat.cat/ca/tramits/tramits-temes/Beques-de-caracter-general-per-a-estudis-postobligatoris?category=7449fd1c-a82c-11e3-a972-000c29052e2c

111

Article 223. Servei de neteja.

223.1. És un dret per a qualsevol membre de la comunitat educativa gaudir de les

instal·lacions i dependències del centre en perfecte estat. Conseqüentment, és un

deure respectar la neteja i l’ordre en les instal·lacions.

223.2. Com a norma general tot usuari farà servir les papereres i contenidors per

llençar les seves deixalles i vetllarà per tal que la resta d’usuaris també ho faci. A

tal efecte les aules, els passadissos i el rebedor/entrada hauran d’estar sempre

nets de papers o restes de menjar al terra.

223.3. L’empresa de neteja contractada i les netejadores faran la seva tasca amb

la màxima diligència interferint el menys possible en les activitats escolars.

223.4. Serà considerada com a falta greu escriure, ratllar o fer malbé qualsevol bé

moble o material de l’escola.

Article 224. Publicitat i propaganda en el centre.

La propaganda i/o publicitat que s’exhibeixi en el centre haurà d’estar autoritzada

en tot moment per l’equip directiu, que determinarà la durada i el lloc en què es

podrà col·locar.

Article 225. Horaris escolars i d’atenció al públic.

225.1. El centre romandrà obert de les 15 a les 21 hores per a les activitats

escolars ordinàries, d’acord amb el calendari escolar aprovat pel consell escolar.

225.2. L’atenció al públic de la secretaria serà:

L’1 de setembre

De 16.00h a 18.00h.

Del 2 de setembre al 30 de juny.

De 10:00h a 13:00h. (de dilluns a divendres).

De 16.00h a 19.00h. (dilluns i dimarts).

De 16.00h a 18.30h. (dimecres i dijous).

*Durant els períodes de matriculació de juliol i setembre, l’horari de secretaria pot

patir variacions per necessitats del servei.

Horari de juliol

De 9:30h a 13:00h. (de dilluns a divendres).

Article 226. Atenció sanitària.

226.1. En el centre hi haurà una farmaciola de primers auxilis, ubicada a

consergeria, per atendre petits accidents.

112

226.2. Si es produís un accident o lesió, el/la professor/a que estigui a càrrec del

grup donarà avís a algun membre de l’equip directiu qui, atenent a la gravetat del

cas, donarà les instruccions pertinents per tal d’atendre de la millor manera a

l’accidentat, i que poden ser les següents:

- Avisar els serveis mèdics d’urgència.

- Disposar que un membre de l’escola acompanyi l’accidentat a l’hospital.

- Fer una cura d’urgència.

- Avisar la família per tal que vingui a recollir l’alumne/a indisposat/ada.

226.3. En qualsevol cas, la família haurà d’estar sempre informada de l’estat del

seu fill o de la seva filla en cas dels menors d’edat.

226.4. Si l’accident o lesió es produeix en el desenvolupament d’una activitat

extraescolar la persona al càrrec de l’activitat haurà de fer el que disposa el punt 2

amb la diligència d’un bon pare/una bona mare de família.

Secció 2. De l’accés a les dependències del centre.

Article 227. Generalitats.

227.1. Atès el deure de custòdia i la responsabilitat que té el centre educatiu, cap

persona aliena a la comunitat educativa pot restar a les dependències del centre

sense autorització. Si és el cas, el personal està autoritzat a trucar els serveis de

seguretat per tal de fer efectiu l’acompliment d’aquest article.

227.2. El centre només és accessible per les persones autoritzades i aquestes en

els espais i de la manera que es determina en aquest capítol.

Article 228. Accés del professorat.

El professorat disposarà d’un joc de claus composat per la clau d’entrada al seu

departament i a les aules, sala d’informàtica i biblioteca. Per accedir a les altres

dependències del centre caldrà que es demani a consergeria la clau de l’espai

corresponent i es retorni un cop acabada l’activitat.

Article 229. Accés de l’alumnat.

229.1. Com a norma general l’alumnat té l’obligació d’accedir al centre amb

puntualitat.

229.2. L’alumnat podrà accedir al centre de les 15 a les 21 hores, ja sigui per

assistir a classe o a alguna activitat extraescolar o bé per fer ús de la biblioteca.

229.3. L’alumnat esperarà l’arribada del professor per accedir a l’aula.

113

229.4. Els retards en l’entrada a l’aula durant l’horari escolar tindran la

consideració de falta.

229.5. Fora de l’horari escolar l’alumnat no podrà accedir a les dependències del

centre sense l’acompanyament d’una persona autoritzada (conserge o

professorat).

Article 230. Control de la circulació en els passadissos i de l’accés a les

aules.

El professorat en general vetllarà per tal que en hores de classe no ni hagi

alumnes als passadissos ni fora de les aules. En els canvis de classe vetllarà per

tal de ser puntuals i reconduir els alumnes a les aules.

Article 231. La permanència a les aules.

L’alumnat esperarà davant la porta de l’aula l’arribada del professor/de la

professora. En cas d’absència d’aquest/a, i si no s’ha rebut l’avís pertinent,

l’alumnat podrà marxar a casa o fer les feines encomanades pel professor/per la

professora d’acord amb les instruccions rebudes. En cap cas podran romandre a

l’aula sense vigilància.

Article 232. Del comportament al descans.

232.1. El període de descans es considera també horari lectiu, per aquesta raó, és

d’aplicació tot allò disposat en els articles anteriors.

232.2. Es recorda la prohibició de fumar al recinte escolar, inclòs el passadís

d’accés al centre.

Article 233. Accés al centre del Personal d’Administració i Serveis.

233.1. Com a norma general caldrà respectar els horaris acordats amb puntualitat

i procurant que el servei no quedi desatès en cap moment.

233.2. El/la conserge i un encarregat/una encarregada del personal de neteja han

de disposar de les claus que els permetin accés al centre.

233.3. El/la conserge o personal de neteja haurà de desactivar l’alarma a l’entrada

i activar-la a la sortida.

Article 234. Control de accés al centre.

234.1. El/la conserge ha de fer el control de accés al centre. Per fer aquesta tasca

queden autoritzats a reclamar els serveis de seguretat pertinents en cas

necessari.

114

234.2. A les hores de sortida, i en els períodes de pausa entre classe, vetllaran

perquè només les persones autoritzades entrin i surtin del centre.

234.3. A l’acabament de la seva jornada, el/la conserge haurà de comprovar que

no resti cap persona a l’edifici o al pati abans de tancar les portes.

Article 235. Accés al centre de les visites.

Les persones que necessitin parlar amb un un/a professor/a o algun membre de

l’equip directiu, hauran de restar al vestíbul d’entrada fins que la persona en

qüestió l’acompanyi a l’interior del centre. En cap moment podran pujar a les aules

o circular pel centre.

Article 236. Accés al centre de persones que no pertanyen a la comunitat

educativa.

236.1. Resta prohibit l’accés a qualsevol dependència del centre a tota persona

aliena. Si és el cas, per accedir-hi, haurà de fer el següent:

a) Presentar-se a consergeria, exposar els motius i la persona a qui volen

veure.

b) Esperar que el conserge els acompanyi al lloc corresponent o que l’atengui

la persona a qui volien veure.

236.2. El personal del centre resta autoritzat per avisar els cossos de seguretat

pública de la intrusió en el centre de persones que no hagin complert aquests

requisits.

Article 237. Control d’accés al centre de les persones alienes.

El professorat en general queda autoritzat per demanar la identificació de

qualsevol persona de la qual sospiti que és aliena a la comunitat educativa, de

posar el fet en coneixement d’algun membre de l’equip directiu i, si és el cas, de

conduir-la fora de les dependències escolars.

CAPíTOL 4. EL RECINTE ESCOLAR, EL SEU EQUIPAMENT I LA SEVA

SEGURETAT I SALUBRITAT.

Consideracions generals.

L’objectiu del present capítol és fer un centre saludable. Així, el centre haurà

d’atendre tant les normatives i recomanacions referents a les condicions de

salubritat i seguretat com a aquells aspectes que, en les relacions humanes,

puguin causar situacions d’estrès, angoixa o ansietat a qualsevol membre de la

comunitat educativa.

115

La Llei 31/1996 de Prevenció de riscos laborals te com a finalitat promoure la

seguretat i salut dels treballadors i l’aplicació de mesures i l’aplicació d’activitats

per tal de promoure la prevenció de riscos derivats del treball. Per aquesta raó en

aquest capítol s’indiquen una sèrie de mesures que hauran de fer d’aquesta

escola un espai saludable.

Secció 1. Del recinte escolar i el seu equipament.

Article 238. Manteniment.

La direcció escolar, juntament amb tot el professorat i personal d’administració i

serveis vetllaran pel bon estat de les instal·lacions del centre. En el cas que trobin

algun espai que calgui revisar i/o reparar ompliran un full d’incidències que

passaran a direcció. Aquesta valorarà l’escrit i procedirà a la reparació, bé a

través d’alguna empresa externa i/o el/la conserge que seran els encarregats

d’arreglar-ho. En cas d’una incidència estructural, es comunicarà a la direcció dels

Serveis Territorials a Barcelona-Comarques.

Secció 2. De la prevenció de riscos.

Article 239. Nomenament i cessament del coordinador o de la coordinadora

de prevenció de riscos laborals.

La direcció del centre nomenarà un coordinador o una coordinadora de prevenció

de riscos laborals i ho comunicarà al servei de personal dels serveis territorials

d’Ensenyament a Barcelona Comarques. El nomenament abasta, com a màxim,

fins a la data de la fi del mandat del director o de la directora.

Article 240. Actuacions de la coordinació de prevenció de riscos laborals.

240.1. D’acord amb les funcions detallades a l’article 62, correspon al coordinador

o a la coordinadora de prevenció de riscos laborals promoure i coordinar les

actuacions en matèria de salut i seguretat en el centre i, per tant, haurà de:

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

fomentar l'interès i la cooperació dels treballadors i de les treballadores en

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

Riscos Laborals.

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

la implantació, la planificació i la realització dels simulacres d’evacuació.

c) Revisar periòdicament la senyalització del centre i els aspectes relacionats

amb el pla d’emergència, amb la finalitat d’assegurar la seva adequació i

funcionalitat.

d) Revisar periòdicament el pla d’emergència per assegurar la seva adequació a

les persones, als telèfons i a l’estructura.

116

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

complementària a les revisions oficials.

f) Promoure actuacions d’ordre i neteja i fer-ne el seguiment.

g) Emplenar el Full de notificació d’accidents i trametre’l als serveis territorials.

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

investigació dels accidents que es produeixin en el centre docent.

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

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

j) Coordinar la formació dels treballadors del centre en matèria de prevenció de

riscos laborals.

k) Col·laborar, si escau, amb el claustre per al desenvolupament, dins del

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

240.2. Així mateix, haurà d’assistir a les reunions degudament convocades pel

Departament d’Ensenyament i fer les tasques d’observació i seguiment de totes

les instal·lacions de l’escola.

Secció 3. De la seguretat i salubritat del recinte i l’equipament escolar.

Article 241. Seguretat i salubritat del recinte i les instal·lacions.

241.1. Les activitats escolars i extraescolars s’han de desenvolupar en un entorn

segur. Per aquesta raó la comunitat educativa en general i l’equip directiu en

especial vetllaran per tal que les instal·lacions estiguin sempre en perfecte estat,

reparant tot allò que es faci malbé i exigint responsabilitats a qui pertoqui, bé per

fer malbé quelcom, bé per fer activitats sense seguir les normes de seguretat.

241.2. El coordinador o la coordinadora de riscos laborals és l’encarregat/ada de

vetllar per fer les actuacions necessàries, així com comunicar a l’equip directiu tot

allò que pugui tenir incidència en la seguretat. A tal efecte hi ha un pla

d’emergència que cal anar actualitzant anualment d’acord als resultats obtinguts.

241.3. El membres de la comunitat educativa vetllaran per la salubritat del recinte i

les instal·lacions. D’una banda no introduint objectes o materials insalubres o

tòxics sense autorització, d’altra, fent servir les papereres i estris de neteja si és el

cas.

241.4. L’equip directiu vetllarà per tal que el servei de neteja sigui eficient i el

centre estigui sempre net.

241.5. L’ús de l’ascensor queda restringit per a persones amb mobilitat reduïda.

Cal demanar la clau de l’ascensor a consergeria quan sigui necessària.

117

Article 242. Seguretat i salubritat de l’equipament i el material.

242.1. L’equipament i el material també han d’estar dins les normatives d’ús. El

professorat que les ha de fer servir ha d’estar informat i ha de tenir coneixement

suficient per manipular i prendre les cauteles necessàries per tal d’evitar riscos.

242.2. Pel que fa a l’alumnat haurà d’estar informat i ensinistrat a manipular tot

allò que pugui significar un risc per a la seva salut. El responsable serà el

professor/la professora que dirigeix l’activitat. En virtut d’això la manipulació

incorrecta d’equipament o material amb risc per a la salut o integritat, serà

considerada com a falta contrària a les normes de convivència.

242.3. Tota persona de la comunitat educativa té el deure de contribuir a fer més

segur el centre comunicant als responsables tot allò que, al seu parer, pugui ser

considerat un risc per a la salut.

242.4. L’equip directiu té l’obligació de resoldre aquestes situacions al més aviat

possible i si no es pot o és un risc manifest, pot vetar la seva realització i tancar o

posar fora d’ús l’aula o l’aparell responsable.

242.5. Es prohibeix en el centre l’ús de material propi dels membres de la

comunitat educativa que tingui la consideració d’insalubre.

Article 243. Seguretat i salubritat de les activitats.

243.1. Les activitats aprovades en les programacions de nivell i en la programació

general del centre o les que es deriven de les activitats dels membres de la

comunitat educativa hauran de desenvolupar-se en condicions de total seguretat i

salubritat.

243.2. A tal efecte, en pensar-les i programar-les hauran d’anar inclosos aquells

elements de seguretat i salubritat que s’escaiguin.

243.3. Si es considera que no reuneixen els suficients elements de seguretat i

salubritat, el director o la directora pot fer canviar el que calgui o denegar la seva

execució.

Secció 4. Del Pla d’evacuació.

Article 244. El pla d’evacuació.

244.1. El coordinador o la coordinadora de riscos vetllarà per mantenir actualitzat

el pla d’emergència del centre revisant que, a tots els espais del centre, hi hagi la

senyalització adequada. És a dir, un plànol indicant l’ordre de sortida en el cas

118

d’evacuació i un full on indiqui el so de la sirena en cas d’evacuació i en cas de

confinament.

244.2. A totes les aules es trobarà el protocol a seguir en el cas d’evacuació o

confinament. El professorat serà l’encarregat d’informar els seus alumnes com

hauran d’actuar en cas d’evacuació i/o confinament.

Article 245. Simulacre d’evacuació.

245.1. Es realitzarà un simulacre d’evacuació anualment.

245.2. El dia del simulacre el coordinador o la coordinadora de riscos laborals serà

la persona responsable de demanar ajut al o a la conserge per tal de fer sonar la

sirena del centre, revisar persianes, portes i accessos.

Article 246. Actuacions del coordinador o de la coordinadora de riscos

laborals.

A més de les funcions esmentades a la secció segona d’aquest capítol, haurà

d’assistir a les reunions convocades pel Departament d’Ensenyament i fer les

tasques d’observació i seguiment de totes les instal·lacions de l’escola.

CAPíTOL 5. ELS SERVEIS.

Secció 1. De la biblioteca.

Article 247. Biblioteca.

247.1. La biblioteca de l’Escola Oficial d’Idiomes de Badalona és un servei adreçat

a totes les persones adscrites a l’escola (alumnat, personal docent , PAS i altres).

Té un fons bibliogràfic especialitzat en temes de llengua, literatura i cultura dels

idiomes impartits al centre, en didàctica i metodologia i, en general, en

l’aprenentatge de llengües estrangeres. En aquest sentit, els materials de què

disposa són amplis i variats: llibres, revistes, diaris, vídeos, CD-ROMs i, en

general, tot allò relacionat amb l’ensenyament-aprenentatge d’una llengua.

247.2. La biblioteca és un indret de recerca d’informació, lectura i treball individual,

així com de servei de préstec, si s'escau.

247.3. La biblioteca restarà oberta com a biblioteca pròpiament dita. Quan

funciona com a biblioteca, s’aplica la normativa específica detallada en la secció

següent.

119

247.4. Es prioritzarà l’ús de la biblioteca per a l’animació a la lectura amb el

bibliotecari o la bibliotecària sempre que sigui possible.

247.5. Per al bon funcionament de la biblioteca, cal respectar el silenci i l’ordre i no

ocasionar molèsties als altres lectors. En les diferents activitats de l’aula les

normes d’ús es regiran pel que el professor/la professora encarregat/ada del curs

disposi en tot moment. Per a la biblioteca es respectaran les següents:

a) Els llibres i documents de la biblioteca s’han de tractar bé. No es poden

doblegar les pàgines, escriure-hi, subratllar, etc.

b) El bibliotecari o la bibliotecària es responsabilitzarà de l’ordre i bon ús de l’espai

i dels documents.

Article 248. Gestió i funcionament.

248.1. L’organització i la gestió general de la biblioteca és responsabilitat del/de la

coordinador/a pedagògic/a (o, si no n’hi ha, en qui delegui el director o la

directora) que té, en relació a la biblioteca, les funcions següents:

a) Distribuir els recursos econòmics destinats pel pressupost del centre a la

biblioteca.

b) Coordinar les tasques dels caps o de les caps de departament o caps adjunts

(si n’hi ha) pel que fa a adquisició i elaboració de material.

c) Fixar, distribuir, coordinar i supervisar les tasques del personal auxiliar de

biblioteca.

d) Fer un seguiment del fons bibliogràfic i dels retards en la devolució dels

préstecs i coordinar l'inventari de final de curs.

e) Efectuar i/o coordinar propostes que contribueixin a la millora del servei.

f) Altres funcions que se li puguin encomanar.

248.2. La biblioteca està departamentada en tants idiomes com imparteix l’escola.

L’adquisició i gestió del fons bibliogràfic de cada idioma és responsabilitat del/de

la cap de departament o cap de departament adjunt, les funcions del/de la qual en

relació a la biblioteca són:

a) Gestionar el pressupost d’aquell idioma destinat a biblioteca.

b) Planificar i efectuar l’adquisició de material nou.

c) Facilitar als bibliotecaris la informació necessària sobre els llibres nous per un

correcte etiquetatge dins una secció i un nivell.

d) Fer arribar al coordinador pedagògic, a la coordinadora pedagògica o a la

direcció aquelles propostes que es considerin favorables per a la millora del

servei.

f) Altres funcions que se li puguin encomanar.

248.3. La biblioteca està atesa, durant les hores en què està oberta al públic, per

uns/unes auxiliars de biblioteca, que tenen aquestes funcions:

a) Registrar i etiquetar les unitats bibliogràfiques.

120

b) Transcriure al programa informàtic les fitxes d’autors, matèries i títols.

c) Segellar i inscriure les publicacions periòdiques, posar-les a disposició dels

lectors i mantenir-les ordenades per títols i idiomes.

d) Conjuntament amb el/la coordinador/a pedagògic/a (o si escau a la direcció),

portar al dia el fitxer d’alumnes.

e) Atendre les consultes dels usuaris i de les usuàries sobre existències,

procediments i localització de material.

f) Donar servei de préstec i tenir cura i control de les devolucions.

g) Guardar l’ordre del fons bibliogràfic i dels fitxers.

h) Altres funcions que se li puguin encomanar.

248.4. La relació del col·laborador auxiliar amb l’escola correspon a una

d’aquestes possibilitats:

a) Personal contractat pel Departament d’Ensenyament de la Generalitat de

Catalunya.

b) Un becari de l’associació d’alumnes.

c) Una persona voluntària.

d) Un estudiant becari de la facultat de Biblioteconomia.

Article 249. Normes d’ús.

En les diferents activitats de l’aula les normes d’ús es regiran pel que el professor

encarregat del curs disposi en tot moment. Per a la biblioteca es respectaran les

següents:

a) A la biblioteca s’ha d’estar en silenci i mantenir un ambient d’estudi i treball.

b) No és permès entrar beguda ni menjar.

c) Tots els materials i llibres són de lliure accés.

d) Els llibres i documents de la biblioteca s’han de tractar bé. No es poden

doblegar les pàgines, escriure-hi, subratllar, etc.

e) És molt important que els llibres estiguin ben ordenats. Cal, doncs, deixar-los,

un cop utilitzats, a la taula de l’auxiliar de biblioteca.

f) Per utilitzar un ordinador s’ha de sol·licitar aquest servei a l’auxiliar de

biblioteca.

g) L’accés a internet és un servei de la biblioteca per a fer recerques d’informació.

Està prohibit xatejar, jugar o accedir a altres aplicacions no educatives.

Article 250. L’ús de la biblioteca com aula d’informàtica.

Quan es faci servir com aula d’informàtica, la biblioteca seguirà les indicacions de

la secció 2 d’aquest capítol.

Article 251. Servei de consulta.

L’horari de la sala de consulta es confegirà d’acord amb les possibilitats de l’escola

i de l’associació d’alumnes, però s’afavorirà al màxim un horari ampli d’obertura,

confeccionat segons la conveniència dels lectors, i s’assegurarà l’accessibilitat a la

121

biblioteca a l’alumnat de totes les franges horàries.

Article 252. Servei de préstec.

252.1. El servei de préstec funciona sempre que la biblioteca és oberta i és

exclusiu per a l’alumnat oficial, professorat i personal de l’escola.

252.2. L’alumnat cal que tinguin el carnet d’alumne/a de l’escola i que siguin

membres de l’associació d’alumnes.

252.3. Es pot disposar de dos llibres alhora, per un termini de 15 dies,

prorrogables segons el cas.

252.4. En el cas de préstec de vídeos, se’n podrà treure només 1 cada vegada, i

el termini de retorn serà d’una setmana.

252.5. En el cas de retard en el retorn de material prestat, hi haurà una

penalització de 2 dies de suspensió del dret d’utilitzar el servei de préstec per

cada dia de retard.

252.6. Queda exclòs de préstec el material normalment considerat de consulta i el

material d’autoaprenentatge.

252.7. El servei de préstec és gratuït.

252.8. En el cas de pèrdua, deteriorament o no retorn del material prestat, l’usuari

o la usuària haurà de fer efectiu a l’escola l'import d’aquest material. Si s’hi

negués, perdria el dret d’utilitzar la biblioteca.

Secció 2. L’aula d’informàtica.

Article 253. Normes d'ús de l'aula d'informàtica.

253.1. El coordinador o la coordinadora TIC és la persona responsable de l’aula i

s’encarregarà de mantenir en bones condicions aquest espai. Podrà comptar amb

l’ajut de l’alumnat i professorat per mantenir-la en un estat òptim.

253.2. Es tindrà especial cura a fi que l’alumnat no faci malbé el material

informàtic. Per aquesta raó el professorat usuari haurà de passar revista a l’estat

del material en entrar i en sortir de l’aula i, si hi ha qualsevol desperfecte, caldrà

cercar la persona causant abans d’abandonar l’aula. Per fer la seva tasca podrà

demanar en tot moment la intervenció del coordinador o de la coordinadora TIC o

dels membres de l’equip directiu.

122

253.3. Per fer ús d’aquesta aula caldrà que el professorat tingui nocions

d’informàtica per poder atendre els petits incidents que s’hi puguin produir.

253.4. Cada alumne és responsable de l’ordinador que se li ha assignat i fa servir,

així com de la taula i la cadira en què s’asseu. Per aquesta raó haurà de

comunicar al professor o a la professora qualsevol desperfecte que hi pugui

observar, amb el benentès que, si no ho fa, en serà responsable.

253.5. Resta prohibit fer ús dels ordinadors per xatejar, jugar o accedir a d’altres

aplicacions no educatives.

253.6. Resta prohibit fer còpies de programes o gravacions en suport òptic per

part de l’alumnat amb els ordinadors de l’aula d’informàtica.

253.7. L’alumnat té l’obligació de respectar les normes i les indicacions del

professorat en aquest espai; la no observança d’aquestes indicacions serà

considerada com a falta greu i podrà implicar, entre d’altres, la privació de l’accés

a aquests espais.

Secció 3. D’altres aules i serveis del centre.

Article 254. De l’ordre i la neteja de les aules de conversa.

El professorat que fa servir aquestes aules és l’encarregat de fer respectar l’ordre

i la neteja en aquests espais. Per aquesta raó haurà de fer constància de

qualsevol incidència en aquest aspecte i vetllarà per tal que, en abandonar l’aula,

aquesta es trobi en les mateixes condicions en què la va trobar en entrar.

Article 255. De la reserva dels espais.

Com a norma general, tenen preferència en l’ús de la sala d’actes els caps i les

caps de departament i l’equip directiu per a la realització d’activitats dels

departaments o de l’escola. Per a la reserva de l’aula d’informàtica caldrà entrar a

l’aplicatiu web de reserves d’espais que es troba a la intraweb de l’escola.

Secció 4. La consergeria.

Article 256. Funcionament del servei de consergeria.

256.1. La consergeria és d’ús compartit per a tot el professorat del centre. Cada

professor/a hi té un prestatge nominal on se li deixa la correspondència, fulls

informatius de secretaria, llistes d’alumnat, etc. Tot el professorat es

responsabilitza de l’ordre i la bona utilització d’aquesta sala.

123

256.2. A la consergeria hi ha el taulell d’anuncis per al professorat on es publica

informació sindical i propostes de formació, així com la graella d’absències del

professorat.

256.3. A la consergeria també hi ha la taula del o de la conserge on el professorat

pot deixar feines de reprografia perquè aquest o aquesta les faci.

Secció 5. La sala d’actes.

Article 257. Aforament.

Quan s’hagin d’organitzar actes escolars o extraescolars amb presència de les

famílies d’alumnes i/o d’altres persones alienes al centre, caldrà tenir en compte

que l’aforament màxim de la sala d’actes és de 165 persones. Tampoc es podrà

excedir aquest aforament en les activitats escolars ordinàries en les quals només

participin l'alumnat i el professorat

Article 258. Neteja i manteniment.

258.1. Els usuaris i les persones que estiguin al càrrec de l’activitat seran

responsables de l’estat de les instal·lacions i en tot moment vetllaran per tal que

l’ús que se’n faci sigui l’adequat i de deixar-les en el mateix estat en què les han

trobat.

258.2. En especial si s’observa algun desperfecte que pugui posar en risc la

integritat física dels usuaris es veurà obligat a aturar l’activitat, tancar l’espai i

avisar immediatament a la direcció del centre per tal que es pugui reparar aquesta

anomalia.

Secció 6. Del servei de reprografia.

Article 259. Normes generals.

El servei de reprografia és un servei essencial per al centre. Per tal de millorar-lo i

poder-lo mantenir caldrà seguir aquestes normes:

a) Només podrà fer ús de les màquines de reproducció el personal autoritzat, el/la

conserge i el personal que en un moment determinat autoritzi l’equip directiu.

b) Per estalviar paper es procurarà fer ús de les dues cares del full.

c) El material que s’hagi de reproduir es lliurarà a consergeria amb una antelació

de 24 hores.

d) Per fer fotocòpies caldrà introduir el codi personal que el professorat rebrà en

començar el curs.

e) El nombre de fotocòpies per professor es calcula a raó de dues fotocòpies per

classe per alumne/a.

124

Article 260. Lliurament de fotocòpies.

260.1. El lliurament de fotocopies de forma gratuïta a l’alumnat per part del

professorat ha de correspondre a proves, qüestionaris, exàmens, exercicis o

informació puntual que consideri el professor/a.

260.2. Queda expressament prohibida la reproducció total o parcial de textos o

llibres de text que estiguin protegits per drets d’autor.

Article 261. Reproducció de mitjans audiovisuals o programes informàtics.

261.1. Resta prohibida la gravació de mitjans audiovisuals o programes

informàtics que no siguin de lliure disposició. Si algun membre de la comunitat

educativa en fa còpies per a l’ús personal amb l’equipament informàtic del centre

haurà d’assumir les responsabilitats que pertoquin per aquest fet.

261.2. Resta prohibit l’ús en els ordinadors que pertanyen a l’escola de programes

informàtics sense la llicència corresponent. Les responsabilitats es demanaran a

la persona que els pugui instal·lar.

Article 262. Control de les reproduccions.

La reproducció de pel·lícules senceres a l’aula queda autoritzada sempre que

l’escola tingui la llicència corresponent.

CAPíTOL 6. DIGITALITZACIÓ DE LA INFORMACIÓ.

En el document "Protecció de dades, d’imatges i de la propietat intel·lectual"

s’indiquen les normes vigents en aquestes matèries i les precaucions que s’han

de prendre des dels centres en relació, específicament, amb:

¶ La captació, ús i difusió d’imatges dels alumnes i del personal del centre.

¶ La publicació de dades personals dels alumnes i del personal del centre.

¶ La publicació de materials la propietat intel·lectual dels quals correspon als

alumnes.

Secció 1. Protecció de dades personals.

Article 263. Autoritzacions per la publicació.

Per a la publicació d’imatges, dades personals o materials la propietat intel·lectual

dels quals recau en els alumnes menors d’edat, cal disposar de la corresponent

autorització signada per les persones que n’exerceixen la pàtria potestat. Quan

recau en majors d’edat, també caldrà l’autorització degudament signada.

125

Article 264. Consentiment.

Quan per a la utilització d’entorns de l’anomenada web 2.0, com ara la plataforma

Moodle o d'altres pròpies del centre, es requereixi un registre previ amb la

consegüent cessió de dades de caràcter personal, caldrà tenir en compte l’article

13.1 del Reial decret 1720/2007, de 21 de desembre, que admet la validesa del

consentiment del tractament de les dades de caràcter personal atorgat per les

persones majors de 14 anys.

Secció 2. Autoritzacions per a la cessió de dades i reproducció d’imatges

d’alumnes.

Article 265. Autorització de cessió de dades.

265.1. L’autorització ha d’especificar de la manera més concisa possible la finalitat

a què es destinaran les dades, imatges o materials, la durada de l’autorització i el

mitjà de difusió.

265.2. Correspon a la direcció del centre adoptar les mesures adients per garantir

la seguretat de les dades de caràcter personal que conté la documentació del

centre i evitar-ne l’alteració, la pèrdua i el tractament o l’accés no autoritzats.

265.3. Cada inici de curs es passarà a l’alumnat o als pares o tutors legals dels

menors d’edat el formulari de sol·licitud d’aquesta autorització perquè la signin i es

dipositarà a l’arxivador personal de cada alumne. S’informarà a tot el claustre dels

alumnes els progenitors dels quals no han autoritzat la difusió de la seva imatge

personal perquè es tinguin en compte.

Article 266. Reproducció d’imatges de l’alumnat.

En el cas que, amb ocasió de celebracions escolars com ara la celebració de Sant

Jordi, la festa de Nadal, etc., l’alumnat enregistri fotografies o vídeos que

continguin imatges d’alumnes de l’escola, on aquests o aquestes siguin clarament

identificables, cal tenir present que la difusió d’imatges de menors a internet o en

altres mitjans públics de comunicació resta prohibit sense el consentiment explícit

del pare, mare o tutors legals atès el que regulen l’article 18.1 de la Constitució i la

Llei orgànica 15/1999. La responsabilitat civil o penal d’un difusió no consentida

serà de la persona que la faci.

Secció 3. El tauler d’anuncis.

126

Article 267. El tauler d’anuncis.

267.1. L’escola ha de disposar de taulers d’anuncis al vestíbul principal en un

indret de visibilitat fàcil.

267.2. Als taulers d’anuncis es penjaran informacions generals relatives al

funcionament del centre, informacions del Departament d’Ensenyament o d’altres

convocatòries d’exàmens i els seus resultats. Només l’equip directiu pot autoritzar

que es posi una informació als taulers d’anuncis.

Secció 4. La pàgina web.

Article 268. La pàgina web.

268.1. L’escola disposa d’una pàgina web on es dóna a conèixer el centre i les

seves activitats.

268.2. La pàgina disposa d’un espai on es publiquen les incidències del centre,

com ara les absències del professorat.

268.3. L’equip directiu gestionarà la web i vetllarà perquè les informacions,

fotografies i textos penjats a la web no vulnerin cap dels articles d’aquestes

NOFC.

Article 269. Protecció de dades personals.

La difusió per internet d'imatges o veus que facin identificables persones ha de

comptar amb el consentiment de la persona afectada, llevat que tingui cobertura

en el que estableix la Llei orgànica 1/1982, de protecció del dret a l'honor, a la

intimitat personal i familiar i a la pròpia imatge, o una altra norma amb rang de llei.

No s'impedeix la informació gràfica sobre un esdeveniment públic quan la imatge

d'una persona determinada aparegui com a merament accessòria. La publicació

de dades identificatives i/o de contacte, entre d'altres, constitueix una forma de

tractament de dades de caràcter personal. Només es poden difondre si s'ha

obtingut el consentiment dels afectats o bé hi ha una llei que hi habilita.

Secció 5. Utilització de les xarxes socials.

Article 270. Ús de les xarxes socials per a la difusió d’activitats.

Des de l’escola es publiquen a les xarxes socials (Twitter i Facebook)

informacions d’activitats i esdeveniments relacionats amb l’aprenentatge de les

llengües estrangeres.

127

Article 271. Correu electrònic XTEC del centre i del professorat.

271.1. L’adreça de correu XTEC té el caràcter de correu corporatiu del

Departament d'Ensenyament en la seva comunicació amb els centres i serveis

educatius i amb el professorat. Els responsables dels centres i serveis educatius

han d’atendre amb regularitat aquesta bústia de correu electrònic.

271.2. El servei de correu electrònic de la XTEC és d’ús preferent en l’entorn

professional dels docents dels centres públics.

271.3. Quan s’incorpora a l’escola un professor o professora novell, se li facilitarà

la sol·licitud de correu electrònic i s’enviarà al Departament perquè aquesta

persona disposi d’una adreça de correu XTEC.

CAPíTOL 7. CONTRACTES DE SERVEIS.

Article 272. Qualificació dels contractes i llur regulació.

El Reial Decret Legislatiu 3/2011 estableix la qualificació dels contractes públics i

la seva regulació quant als requisits i procediments de contractació.

Article 273. Competències de la direcció i tipus de contractes.

Correspon a la direcció de l’escola l’autorització de les despeses i la contractació

dels serveis o subministraments propis.

Article 274. Contractes de subministrament.

S’entén que es contracta un subministrament quan es compra mobiliari o

s’arrenda maquinari, fotocopiadores, etc. Quan es contracta conjuntament amb

l’adquisició o l’arrendament, de vegades comporta la contractació de serveis

postvenda, com ara el manteniment d'aquest maquinari.

Article 275. Contractes de prestació de serveis.

S’entén que es contracta un servei si es vol contractar un conjunt de treballs,

d’operacions, etc., per assolir un objectiu, com, per exemple, desenvolupaments

informàtics a mida, neteja, manteniment d’equips i instal·lacions, etc.

Article 276. Procediments de contractació.

Per a determinar el procediment de contractació es tindrà en compte l’objecte que

s’ha de contractar i el seu import, la qual cosa afectarà sobretot el temps que es

tardarà a enllestir la contractació. Sempre caldrà procedir d’acord amb la

legislació vigent en matèria de contractes del sector públic. En aquest sentit,

s’empraran els models facilitats pel Departament d’Ensenyament.

128

CAPíTOL 8. DEL TRACTAMENT DE LES QUEIXES PRESENTADES PER

L’ALUMNAT, PARES, PROFESSORAT O D’ALTRA PERSONA

INTERESSADA.

Secció 1. Drets generals. Definició de queixa, denúncia i reclamació.

Article 277. Drets dels usuaris a presentar suggeriments, iniciatives o

queixes pel servei.

277.1. Els usuaris d’un servei públic, com és el servei educatiu, poden presentar

els escrits que considerin convenients realitzar sobre el funcionament o l’actuació

irregular, des del seu punt de vista en que s’hagi pogut incórrer a l’Escola Oficial

d’Idiomes de Badalona. Així mateix, poden presentar aquells suggeriments per

millorar el servei.

277.2. Aquests escrits s’han de tractar i resoldre d’acord amb l’esperit de millora

constant del servei i com una oportunitat per explicar millor les actuacions fetes o

esmenar-les, si és el cas.

277.3. En el cas de queixes o reclamacions per les qualificacions obtingudes ja

tenen el seu apartat específic en la secció 5, capítol 3, del títol 4.

277.4. Pel que fa al professorat, aquest també està inclòs en el concepte d'usuari

en aquesta secció, en pertànyer a una unitat administrativa i patir les

conseqüències del servei.

Article 278. Concepcions terminològiques de les queixes o reclamacions.

Els àmbits d’actuació i les demandes poden ser:

278.1. Agraïments. L’usuari respon amb gratitud per un servei o atenció especial

rebuda en el centre. Pot ser de paraula o per escrit i es considera que aquest

expressa la seva satisfacció completa pels serveis rebuts.

278.2. Consultes. El peticionari requereix informació o consell, que li pugui orientar

en la presa d’una decisió que li permeti enfocar la solució a problemes de diversa

índole en els àmbits acadèmics o administratiu.

278.3. Registre dels fets. La persona interessada dóna coneixement d’una

informació o d’uns fets només amb la intenció de deixar-ne constància i la

indicació explícita que no se’n derivi cap altra actuació.

278.4. Incidència. Fet que afecta o pot afectar al normal funcionament de les

activitats del centre. Segons els fets pot esdevenir en un suggeriment, una

reclamació, queixa o denúncia:

129

a) Suggeriment. L’usuari proposa un canvi o una millora que creu convenient en

el funcionament o actuació regular del centre o dels seus serveis.

b) Reclamació. L’usuari exigeix una cosa a la qual creu tenir dret. També quan

entén que els seus drets han estat conculcats per l’actuació d’un altra persona

o òrgan col·legiat.

c) Queixa. És un escrit o comunicació que l’usuari creu convenient realitzar sobre

el funcionament o actuació irregular, al seu judici, del centre o dels seus

serveis.

d) Denúncia. Comunicació que es fa a l’autoritat competent d'haver-se comès un

delicte o falta o la situació il·legal o irregular d’alguna cosa.

278.5. Aquestes demandes poden obtenir les respostes següents per part de la

direcció de l'escola:

a) Mediació. És un procediment per atansar postures i cercar solucions

mitjançant l’actuació d’un tercer que les dues parts enfrontades accepten

lliurement i es comprometen a respectar i acatar les seves decisions.

b) Orientació i seguiment. S’indica a l’usuari les actuacions que ha de seguir per

resoldre el seu cas i, si escau, se’n fa un seguiment fins que finalitzi el procés.

c) Recomanació. És una resposta que dóna l’autoritat a la instància que

correspongui resoldre.

Secció 2. De la forma i presentació dels escrits de queixa, reclamació, o

iniciativa.

Article 279. Forma de presentació de la queixa, reclamació o iniciativa.

279.1. Com a norma general hauran de presentar-se per escrit. També es poden

presentar oralment. En aquest cas es recolliran, però, per iniciar actuacions

formals i legals. Si és el cas, caldrà presentar-les també per escrit.

279.2. Caldrà que la persona quedi perfectament identificada amb indicació del

nom i cognoms i tipus de relació amb la comunitat educativa, per exemple, si és

alumne, pare, mare, tutor legal, professor, membre del PAS o altres relacions que

es puguin tenir amb el centre. Els escrits anònims no seran tinguts en compte.

279.3. Breu descripció dels fets que originen l’escrit amb indicació precisa de

persones llocs o situacions si s’escau.

279.4. Data i signatura.

279.5. Qualsevol documentació o mitjà de prova, si escau, que pugui acompanyar

l’escrit.

130

279.6. El llenguatge ha de ser respectuós i el contingut i forma d’expressió

correctes sense expressions malsonants o insults. En cas contrari no es tindrà en

compte l’escrit i es podran demanar responsabilitats a l’autor en cas que es

conegui.

Article 280. Lloc de presentació.

280.1. L’escrit es pot presentar als següents llocs:

a) Despatx de direcció.

b) Bústia de recollida de suggeriments i queixes.

c) Registre d’entrada de secretaria.

d) Correu postal.

e) Fax.

f) Correu electrònic a l’adreça de l’escola.

280.2. Les reclamacions, queixes, felicitacions, etc. verbals caldrà fer-les a

qualsevol membre de l’equip directiu d’acord a les seves funcions o

responsabilitats. En qualsevol cas les rebrà el director o la directora, qui les

trametrà a l’òrgan corresponent. Si es volen convertir en escrites cal aplicar allò

esmentat en el punt anterior.

280.3. Potestativament també es pot presentar als Serveis Territorials del

Departament d’Ensenyament de Barcelona Comarques, la direcció del quals

podrà requerir al director o a la directora del centre per tal que aporti els informes

pertinents.

Article 281. Classificació i tractament dels escrits.

L’administratiu o administrativa és la persona responsable de recollir tots aquests

escrits i classificar-los d’acord amb les categories següents:

a) Agraïment.

b) Queixa sobre el desenvolupament del procés educatiu que porta a terme un

professor o una professora.

c) Queixa genèrica o reclamació sobre el funcionament dels serveis del centre o

dels membres del PAS.

d) Registre dels fets.

e) Suggeriment.

Les consignarà en el registre, les distribuirà entre els membres de l’equip directiu

d’acord amb el contingut d’aquestes i en lliurarà un acusament de rebut a la

persona que l’ha formulat tot consignant el número de registre i la persona de

l’equip directiu encarregada de la seva resolució.

131

Article 282. Tractament dels agraïments i de les felicitacions.

Els agraïments i les felicitacions tan verbals com de forma escrita seran recollides

i tramitades al servei, òrgan col·legiat o professional a qui van adreçades.

Secció 3. Tractament de les queixes i reclamacions referents al procés

educatiu que poden presentar l’alumnat o els seus representants.

Article 283. Precisions generals.

283.1. L’objecte d’aquesta secció no són les queixes sorgides dins de la natural

tensió docent-discent pròpia de l’activitat educativa, sinó totes aquelles que, en

tenir altres orígens i fonaments, requereixen un tractament específic, que depassa

l’esfera pròpiament educativa.

283.2. Queden expressament excloses:

a) Tramitacions de situacions referides a la disposició addicional primera RD

211/1998.

b) Propostes d’adaptacions a lloc de treball en aplicació Llei 31/1995 de riscos

laborals, modificada per la Llei 54/2003.

c) Presumpció d’assetjament laboral o moral a treballadors.

d) Queixes sobre el resultat de l’avaluació dels aprenentatges.

Article 284. Motius i classificació de les queixes.

284.1. En concret en aquesta secció es tractarà el protocol a seguir davant de les

queixes o denúncies de l’alumnat, dels pares o d’altres professors o treballadors

del centre sobre l’actuació d’un professor/d'una professora o d’un altre

treballador/d'una altra treballadora del centre.

284.2. Per tal de facilitar el tractament d'aquestes queixes les podem classificar

segons les següents causes o motius:

a) Queixes causades pel procés educatiu, alumnat, pares, mares.

b) Queixes causades pel procés de relacions personals, alumnat, pares,

mares, professorat, PAS.

c) Queixes causades per deficiències en el servei o genèriques.

Article 285. Principis bàsics del procediment.

Els principis bàsics del procediment són:

a) Impuls administratiu.

b) Dret d’audiència.

c) Transparència.

d) Celeritat.

e) Eficàcia.

132

f) Imparcialitat.

g) Objectivitat.

h) Confidencialitat.

i) Respecte a la norma i a la mediació si és el cas.

Article 286. Procediment per iniciar el procés.

286.1. Caldrà presentar un escrit adreçat a la direcció amb el següent contingut:

a) Nom i dos cognoms de la persona o persones que presentin la queixa o

reclamació.

b) Contingut de la queixa, enunciada de la manera més precisa possible, amb

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

qui presenta la queixa creu que s’han produït per acció o omissió de l’equip

directiu, del professor/de la professora o d’un altre treballador/d'una altra

treballadora del centre a què es refereixen.

b) Data i signatura.

c) Incorporació de tota la documentació de què disposi relativa al fet que pugui

ajudar a resoldre millor la qüestió.

286.2. En cas que la persona que vulgui presentar la queixa tingui dificultats per

presentar-la per escrit, la direcció o persona en qui designi l’assessorarà i, si

s’escau, escriurà el text de la queixa fent lectura del seu contingut íntegre abans

de la signatura que expressi la seva conformitat amb els fets i circumstàncies

d’aquesta.

Article 287. Actuacions a fer per part de la direcció un cop rebut l’escrit.

Un cop rebut l’escrit el director o la directora haurà de fer el següent:

a) Rebre la documentació i estudiar-la.

b) Obtenir indicis directament o a través d’altres per arribar a evidències sobre

l’ajustament dels fets exposats a la realitat.

c) Traslladar còpia de l’escrit de queixa al professor/a la professora o treballador/a

afectat/ada si és el cas.

d) Demanar-li un escrit o una declaració verbal sobre els fets objecte de la queixa

i l’aportació probatòria que consideri oportuna.

e) Estudiar el tema amb tota la documentació aportada tot demanant opinió als

òrgans de govern o participació si així ho considera la direcció.

f) Dur a terme totes les actuacions d’informació, assessorament, de correcció i

d’aplicació dels procediments de mediació si és el cas.

g) Contestar per escrit als que han presentat la queixa, amb constància de

recepció, comunicant-los la solució a què s’ha arribat o, si s’escau, la

desestimació motivada de la queixa. Si més no, cal contestar al primer signant de

la denúncia, i fer constar en l’escrit de resposta informació sobre quin és el

133

següent nivell al qual poden acudir si no queden satisfets per la resolució

adoptada (o les actuacions empreses) per la direcció del centre.

h) El desenvolupament del procés no podrà durar més d’un mes des de l'inici de la

queixa.

Article 288. Actuacions posteriors i arxiu de la documentació.

288.1. Conclosa l’actuació, el director o la directora podrà, si ho considera

necessari, informar als Serveis Territorials d’Ensenyament de la incidència i la

solució donada.

288.2. La documentació generada (original o fotocopia autenticada) quedarà

dipositada a la secretaria del centre a disposició de la inspecció educativa si és el

cas.

Secció 4. Queixes i reclamacions degudes al procés de relacions

personals o laborals que poden presentar l’alumnat o els

representants d’aquest, professorat o personal d’administració i

serveis.

Article 289. Consideracions generals.

289.1. En un centre educatiu conviuen persones que tenen diferents relacions

entre elles: laborals, educatives, de subordinació o d’obediència. Per aquesta raó

és fàcil que, de vegades, es produeixin situacions que puguin donar lloc a queixes

en aquest àmbit.

289.2. Queden excloses d’aquest àmbit d’actuació les queixes de l’alumnat

originades per situacions d’indisciplina que ja tenen la seva regulació en l’apartat

específic d’aquestes normes.

289.3. Queden excloses les queixes que en el procediment es comprovi que ho

són per assetjament laboral o moral que caldrà remetre a la Secretaria General

per a la seva resolució.

Article 290. Procediment, i gestió de la queixa.

Un cop rebuda per escrit la queixa, el director o la directora farà el següent:

a) Assignarà el cas a un membre de la junta directiva o l’assumirà ell/ella

mateix/a.

b) Es concertarà una entrevista amb la persona objecte de la queixa on se li

facilitarà una còpia d’aquesta i podrà manifestar verbalment o per escrit tot allò

que cregui convenient aportant tota la documentació o mitjans provatoris que

cregui convenient. En qualsevol cas tot això quedarà recollit per escrit amb data i

signatura de la entrevista.

134

c) Amb tot això es reunirà l’equip directiu per tal d’estudiar el cas i, si es considera

necessari, demanar informació i opinió als òrgans de participació i/o govern del

centre i a qui es consideri oportú, advertint sempre de la necessària

confidencialitat.

d) Amb tota aquesta informació el membre de l’equip directiu encarregat del cas

convocarà l’interessat o la interessada a una nova reunió per dur a terme totes les

accions d’informació, assessorament, correcció o si és el cas de mediació que

caldria fer en el marc de les funcions que la direcció del centre té atribuïdes com a

representat de l’Administració en el centre.

e) Un cop fet això es comunicarà per escrit al promotor o promotors de la queixa

la solució a la qual s’ha arribat o la desestimació motivada de la mateixa, tot fent

constar l’òrgan superior al que es pot recórrer en cas que la resolució o la solució

donada no fos satisfactòria.

f) En el cas que un dels membres de l’equip directiu sigui part directa interessada

quedarà apartat del cas i s’haurà d’abstenir en el procediment.

g) El desenvolupament del procés no podrà durar més d’un mes des de l'inici de la

queixa.

Secció 5. Queixes i reclamacions degudes al desenvolupament del servei

o genèriques.

Article 291. Consideracions generals.

En aquest apartat queden incloses totes aquelles queixes i reclamacions que no

hi són en l’apartat anterior, en especial totes aquelles que suposin una

transgressió dels drets dels alumnes o del seu exercici, així com aquelles que no

fan referència específica a cap treballador/a del centre.

Article 292. Procediment, i gestió de la queixa.

Un cop rebuda per escrit la queixa, el director o la directora farà el següent:

a) El director o la directora del centre serà la persona encarregada del tràmit

d’aquestes queixes.

b) Un cop rebuda la queixa, el director o la directora mantindrà una entrevista amb

la persona o persones promotores per tal de:

- confirmar si es ratifiquen en la seva intenció o és solament un escrit de

reclamació.

- veure si la queixa té fonament legal o material.

- demanar ampliació, aclariments o concreció de les accions o omissions que

provoquen la queixa.

c) Un cop acceptada la queixa i verificats els seus fonaments, el director o la

directora informarà i demanarà opinió a la resta de membres de l’equip directiu

per examinar les possibles accions a fer d’acord amb la seva naturalesa.

d) Amb tot això, el director o la directora tornarà a convocar al promotor o als

promotors de la queixa per tal de donar-los una solució o explicació.

135

e) Si en el decurs de la investigació aquesta esdevingués un model dels tractats

anteriorment es seguirà el protocol establert.

f) Es podran rebutjar totes aquelles queixes en què s’adverteixi mala fe,

mancança de fonament o inexistència de pretensió. En aquest cas es farà per

escrit tot assenyalant que es pot recórrer davant la direcció dels Serveis

Territorials de Barcelona Comarques.

g) El desenvolupament del procés no podrà durar més d’un mes des de l’inici de

la queixa.

DISPOSICIONS FINALS

Primera. Interpretació del reglament.

1. Es faculta el director o la directora per a la interpretació del present reglament.

2. Pel que fa als deures de l'alumnat i el seu règim disciplinari, es faculta

igualment la direcció per a la interpretació de la normativa aplicable al cas concret.

Segona. Modificacions.

1. Aquest reglament és susceptible de ser modificat per les causes següents:

a) Perquè no s'ajusti a la normativa de rang superior segons el control que efectua

el Departament d’Ensenyament.

b) Perquè canviï la normativa de rang superior, com a conseqüència de la seva

aplicació.

c) Per l'avaluació que en faci el consell escolar.

d) Perquè concorren noves circumstàncies a considerar o nous àmbits que s'hagin

de regular.

2. El consell escolar ha d'aprovar per la majoria requerida les modificacions del

reglament.

3. Les modificacions poden proposar-se a través dels òrgans de govern, els

òrgans de coordinació i l’associació d'alumnat.

Tercera. Especificacions del reglament.

1. Es poden elaborar especificacions del reglament que no suposin una

modificació d'aquest, a càrrec dels òrgans i responsables del desenvolupament de

les funcions atribuïdes en aquest. Es tractarà de manuals de funcions, quadres

lineals de responsabilitats, organigrama, descriptors de llocs de treball, quadres

lineals de distribució del treball, esquematitzacions gràfiques de processos i

dinàmiques, o altres d'anàlegs.

2. El consell escolar ha de conèixer i supervisar aquestes especificacions, en les

quals podrà introduir modificacions, i que no seran vàlides ni aplicables en tant

que contradiguin el contingut d'aquest reglament.

Quarta. Publicitat.

136

1. Aquest reglament es difondrà a tots els membres de la comunitat educativa i

se’n lliurarà un exemplar complet en format electrònic a cada membre del

personal en el moment de la seva aprovació i abans de l’entrada en vigor.

2. Igualment, se’n lliurarà un exemplar en format electrònic a cada nou membre

del personal que s'incorpori aquesta comunitat educativa.

3. S'explicaran els punts més rellevants d'aquest reglament a l'alumnat, en el

decurs de la normal activitat acadèmica.

5. Totes les modificacions que s'introdueixin tindran el mateix procés de difusió

que s'ha descrit anteriorment.

6. El consell escolar vetllarà per tal que sempre es disposin d'exemplars del

reglament i del seu resum actualitzats i a l'abast de qualsevol membre de la

comunitat educativa.

Cinquena. Dipòsit.

1. Es dipositarà un exemplar del text d'aquest reglament a la direcció del centre

i al programari de gestió de la documentació del centre.

2. Igualment es procedirà per a les modificacions del reglament.

Sisena. Entrada en vigor.

Aquest reglament entrarà en vigor a partir de l’endemà de la seva aprovació.

Setena. Diligència per fer constar l'òrgan i la data d'aprovació

FAIG CONSTAR que les presents normes d’organització i funcionament de centre

han estat aprovades pel consell escolar el dia vint-i-nou de gener de 2016, tal i

com consta en el llibre d'actes d'aquest òrgan col·legiat.

 La secretària

 Marta Farriol Castañé

Vist-i-plau

La directora

M. Àngels Solà Navarro

