

Generalitat de Catalunya
Departament d’Educació
Institut Milà i Fontanals . Igualada

Normativa d’Organització i
Funcionament de Centre

PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 2 de 56

Índex
Capítol I :OBJECTIUS .. 4

Capítol II: ÀMBIT D’APLICACIÓ DEL REGLAMENT ... 5

Capítol III: ESTRUCTURA ORGANITZATIVA DEL CENTRE .. 6

Funcions del Director .. 7

Funcions del Cap d’estudis ... 9

Funcions del/la Secretari/a ... 9

Funcions del Subdirector d’FP .. 10

Funcions del Cap d’estudis adjunt .. 10

Funcions del Coordinador pedagògic ... 11

Funcions de la Vicesecretari/a .. 11

Funcions de l'Administrador. .. 12

EQUIPS DE TREBALL .. 12

Funcions generals caps de departament i coordinadors ... 13

Funcions específiques dels Caps de departament: .. 14

Funcions específiques del Cap de Seminari ... 15

Funcions específiques del Cap de tallers ... 16

Funcions específiques del/la Coordinador/a de Batxillerat ... 16

Funcions específiques del/la Coordinador/a de Formació Professional............................ 18

Funcions específiques del Coordinador/a d’informàtica .. 18

Funcions específiques del/la Coordinador/a de Qualitat ... 19

Funcions específiques del/la Coordinador/a de Seguretat i Riscos Laborals 19

Funcions específiques del/la Cap de Manteniment del Centre ... 20

Funcions específiques del/la Coordinador/a de Medi ambient .. 21

Funcions específiques dels Tutors/es de grup .. 21

PERSONAL D’ADMINISTRACIÓ I SERVEIS .. 25

Funcions del personal de secretaria i administració ... 25

Funcions del personal subaltern ... 26

Capítol IV: PROFESSORAT .. 28

Funcions dels professors i professores. .. 28

Horari .. 30

Guàrdies dels professors .. 31

Absències dels professors .. 32

Accessos a dependències .. 32

Sortides acadèmiques .. 33

Capítol V: ALUMNAT I LES FAMÍLIES .. 35

Funcions del delegat ... 38

Capítol VI: CONVIVÈNCIA AL CENTRE ... 40

Normes de convivència ... 40

Capítol VII: LA MEDIACIÓ, MESURES CORRECTORES I SANCIONADORES DE LES
IRREGULARITATS O FALTES I PROCEDIMENT EN LA CORRECCIÓ DE FALTES
GREUMENT PERJUDICIALS PER A LA CONVIVÈNCIA AL CENTRE 42

Conductes contràries a la convivència.. 45

Mesures correctores i sancionadores de les conductes contràries a la convivència 45

Faltes greument perjudicials ... 47

Sancions de les faltes greument perjudicials .. 48

Generalitat de Catalunya
Departament d’Educació
Institut Milà i Fontanals . Igualada

Normativa d’Organització i
Funcionament de Centre

PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 3 de 56

Garanties i procediment en la correcció de faltes greument perjudicials per a la
convivència al centre .. 48

Procediments .. 50

Capítol VIII: HORARIS ... 52

Capítol IX: FORMACIÓ EN CENTRES DE TREBALL ... 53

Capítol X: REQUISITS PER A LA MODIFICACIÓ EVENTUAL D’AQUEST NOFC 54

Normativa bàsica: .. 55

DOCUMENTS RELACIONATS ... 56

Generalitat de Catalunya
Departament d’Educació
Institut Milà i Fontanals . Igualada

Normativa d’Organització i
Funcionament de Centre

PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 4 de 56

Capítol I :OBJECTIUS

Article 1: Aquesta normativa pretén regular l’organització i el funcionament intern del

centre, establint unes normes de convivència generals que permetin a tots els seus

integrants, disposar d’un marc específic d’entesa i funcionament, dins de la normativa legal

vigent, adaptades a les necessitats pròpies del nostre centre.

Generalitat de Catalunya
Departament d’Educació
Institut Milà i Fontanals . Igualada

Normativa d’Organització i
Funcionament de Centre

PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 5 de 56

Capítol II: ÀMBIT D’APLICACIÓ DEL REGLAMENT

Article 2: Aquest reglament de Règim Intern, és d’aplicació als professors, personal

d’administració i serveis (PAS), alumnes i pares, mares o tutors/es legals d’alumnes del

centre, així com també a tots els usuaris en general.

Article 3: En totes aquelles qüestions no previstes en el Reglament de Règim Intern, la

direcció del centre prendrà una resolució tot aplicant la normativa vigent en cada moment.

Generalitat de Catalunya
Departament d’Educació
Institut Milà i Fontanals . Igualada

Normativa d’Organització i
Funcionament de Centre

PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 6 de 56

Capítol III: ESTRUCTURA ORGANITZATIVA DEL CENTRE

Article 4: Els òrgans de govern unipersonals i col·legiats que conformen l’estructura

organitzativa del centre està estructurada de la següent forma:

� El director/a
� Claustre de professors.
� Equip Directiu.
� Consell Escolar de l’Institut Milà i Fontanals d’Igualada.
� Caps de Departament:
� Departaments: Administració, Comerç i Màrqueting, Electricitat i Electrònica, Edificació i

Obra Civil, Formació i Orientació Laboral, Informàtica i Comunicacions, Instal·lació i
Manteniment, Química, Sanitat, Serveis Socioculturals i a la Comunitat, Transport i
Manteniment de vehicles.

� Coordinadors.
� Equips docents.
� Comissió de qualitat.
� Personal d’Administració i Serveis.

Generalitat de Catalunya
Departament d’Educació
Institut Milà i Fontanals . Igualada

Normativa d’Organització i
Funcionament de Centre

PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 7 de 56

Article 5: Els òrgans unipersonals de direcció, que junts formen l’equip directiu són els

següents:

EQUIP DIRECTIU

� Director/a.
� Cap d’estudis.
� Secretari/a.
� Coordinador/a pedagògic/a.
� Subdirector/a FP.
� Cap d’estudis adjunt.
� Vicesecretari/a.
� Administrador/a.

Els òrgans unipersonals de coordinació d’acord amb els criteris del projecte educatiu i

concretats en el projecte de direcció són els següents:

� Cap de Manteniment del Centre.
� Caps de Departament.
� Coordinador/a de Batxillerat.
� Coordinador/a de Formació Professional.
� Coordinador/a d’informàtica.
� Coordinador/a de Qualitat.
� Coordinador/a de Seguretat i Riscos Laborals.
� Coordinador/a de medi ambient.
� Coordinadors de pla estratègic.
� Tutor/a.

La seva constitució, funcions i obligacions vénen definides pel la Llei d’educació 12/2009,

del 10 de juliol i el Decret d’autonomia de centres educatius 102/2010, de 3 d’agost, i es

concreten en les següents funcions:

Funcions del Director

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.
Corresponen al director o directora les funcions de representació següents:
a) Representar el centre.
b) Exercir la representació de l'Administració educativa en el centre.
c) Presidir el consell escolar, el claustre del professorat i els actes acadèmics del centre.
d) Traslladar les aspiracions i les necessitats del centre a l'Administració educativa i

vehicular al centre els objectius i les prioritats de l'Administració.
Corresponen al director o directora les funcions de direcció i lideratge pedagògics següents:
a) Formular la proposta inicial de projecte educatiu i les modificacions i adaptacions

corresponents.

Generalitat de Catalunya
Departament d’Educació
Institut Milà i Fontanals . Igualada

Normativa d’Organització i
Funcionament de Centre

PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 8 de 56

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 del projecte lingüístic i dels plantejaments tutorials, coeducatius i
d'inclusió, i també de tots els altres plantejaments educatius del projecte educatiu del
centre recollits en el projecte de direcció.

d) Garantir que el català sigui la llengua vehicular de l'educació, administrativa i de
comunicació en les activitats del centre, d'acord amb el que disposen el títol II i el
projecte lingüístic del centre.

e) Establir els elements organitzatius del centre determinats pel projecte educatiu.
f) Proposar, d'acord amb el projecte educatiu i les assignacions pressupostàries, la

relació de llocs de treball del centre i les modificacions successives.
g) Instar que es convoqui el procediment de provisió de llocs a què fa referència l'article

124.1 i presentar les propostes a què fa referència l'article 115 de la Llei d’educació.
h) Orientar, dirigir i supervisar les activitats del centre i dirigir l'aplicació de la programació

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

eventualment, dels acords de coresponsabilitat.
j) Participar en l'avaluació de l'exercici de les funcions del personal docent i de l'altre

personal destinat al centre, amb l'observació, si escau, de la pràctica docent a l'aula.
Corresponen al director o directora les funcions següents amb relació a la comunitat
escolar:
a) Garantir el compliment de les normes de convivència i adoptar les mesures

disciplinàries corresponents.
b) Assegurar la participació del consell escolar.
c) Establir canals de relació amb les associacions de mares i pares d'alumnes i, si

s'escau, amb les associacions d'alumnes.
Corresponen al director o directora les funcions relatives a l'organització i la gestió del
centre següents:
a) Impulsar l'elaboració i l'aprovació de les normes d'organització i funcionament del

centre i dirigir-ne l'aplicació.
b) Nomenar els responsables dels òrgans de gestió i coordinació establerts en el projecte

educatiu.
c) Emetre la documentació oficial de caràcter acadèmic establerta per la normativa vigent.
d) Visar les certificacions.
e) Assegurar la custòdia de la documentació acadèmica i administrativa pel secretari o

secretària del centre.
f) Autoritzar les despeses i ordenar els pagaments d'acord amb el pressupost aprovat.
g) Contractar béns i serveis dins els límits establerts per l'Administració educativa i actuar

com a òrgan de contractació.
h) Dirigir i gestionar el personal del centre per garantir que compleix les seves funcions, la

qual cosa comporta, si escau, l'observació de la pràctica docent a l'aula.
Segons l’article 99 de la Llei d’educació és responsabilitat de la direcció:
a) La gestió del professorat, del personal d'atenció educativa i del personal d'administració

i serveis.
b) L'adquisició i la contractació de béns i serveis.
c) La distribució i l'ús dels recursos econòmics del centre.
d) El manteniment i el millorament de les instal·lacions del centre, en el cas dels centres

que imparteixen educació secundària.

Generalitat de Catalunya
Departament d’Educació
Institut Milà i Fontanals . Igualada

Normativa d’Organització i
Funcionament de Centre

PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 9 de 56

e) L'obtenció, o l'acceptació, si escau, de recursos econòmics i materials addicionals.

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.

El director o directora, en l'exercici de les seves funcions, té la consideració d'autoritat
pública i gaudeix de presumpció de veracitat en els seus informes i d'ajustament a la norma
en les seves actuacions, llevat que es provi el contrari. El director o directora, en l'exercici
de les seves funcions, és autoritat competent per a defensar l'interès superior de l'infant.

Funcions del Cap d’estudis

Correspon al cap d’estudis la planificació, el seguiment i l’avaluació interna de les activitats
del centre, i la seva organització i coordinació, sota el comandament del director de
l'institut.
Són funcions específiques del cap d’estudis:
a) Coordinar les activitats escolars reglades. 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) Substituir el director en cas d’absència.
c) Organitzar i coordinar la realització de les reunions d’avaluació.
d) Gestionar les absències dels professors i professores, tant previstes com imprevistes.
e) Autoritzar canvis provisionals de l’horari de grups, professors i aules per l’assistència de

professors i professores a cursos i presentacions, dins de l’horari de permanència del
professor/a a l’institut.

f) Autoritzar canvis provisionals de l’horari de grups, professors i aules.
g) Coordinar les activitats extraescolars dels alumnes dins i fora de l’escola.
h) Estadística de les avaluacions
i) Elaboració i de la programació general de l'institut.
j) Les incloses en el procediment d’actualització del personal docent del centre.
k) Les incloses en el procediment d’acollida de l’equip humà.
l) Les incloses en el procediment d’acollida de l’alumnat.
m) Qüestions referents al règim disciplinari dels alumnes inclòs en el RRI (expulsions,

incidències, relació amb els pares...)
n) Aquelles altres que li siguin encomanades pel director o atribuïdes per disposicions del

Departament d'Ensenyament.

Funcions del/la Secretari/a

Dur a terme la gestió de l’activitat administrativa de l'institut, sota el comandament del
director, i exercir, per delegació d’aquest, la prefectura del personal d’administració i serveis
adscrit a l'institut, quan el director així ho determini.
a) Assegurar la custodia de la documentació acadèmica i administrativa per delegació del

director, segons l’article 147.4 de la LEC.
b) Exercir la secretaria dels òrgans col·legiats de govern i aixecar les actes de les

reunions que celebrin.
c) Tenir cura de les tasques administratives de l'institut, atenent la seva programació

general i el calendari escolar.

Generalitat de Catalunya
Departament d’Educació
Institut Milà i Fontanals . Igualada

Normativa d’Organització i
Funcionament de Centre

PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 10 de 56

d) Estendre les certificacions i els documents oficials de l'institut, amb el vistiplau del
director.

e) Vetllar per d’adequat compliment de la gestió administrativa del procés de preinscripció
i matriculació d’alumnes, tot garantint la seva adequació a les disposicions vigents.

f) Vetllar pel manteniment i conservació general del centre, de les seves instal·lacions,
mobiliari i equipament d’acord amb les indicacions del director i les disposicions
vigents. Tenir cura de la seva reparació, quan correspongui.

g) Aquelles altres funcions que li siguin encarregades pel director de l'institut o atribuïdes
per disposicions del Departament d'Ensenyament.

Funcions del Subdirector d’FP

Com a òrgan unipersonal de direcció addicional, segons l’article 34 del Decret 102/2010
d’Autonomia de centres educatius, l’institut tindrà un Subdirector de formació professional
amb les funcions següents:

a) Impulsar, coordinar i supervisar els programes i les accions de formació professional
reglada desenvolupats a l’institut o dirigits des d’aquest.

b) Impulsar les accions d’innovació i recerca educatives i formació del professorat en
l’àmbit de la formació professional.

c) Tenir cura del manteniment i actualització de les aules i tallers específics de la formació
professional, així com proposar l’adquisició, lloguer o alienació d’equipaments i compres
de material fungible.

d) Organitzar i coordinar el pla Qualificat en el centre.
e) Aquelles altres que li siguin encomanades pel director o atribuïdes per disposicions del

Departament d'Ensenyament.

Funcions del Cap d’estudis adjunt

Com a òrgan unipersonal de direcció addicional, segons l’article 32.3 del Decret 102/2010
d’Autonomia de centres educatius, l’institut tindrà un Cap d’estudis adjunt amb les funcions
que li assigni el Departament d’Ensenyament en el moment de la seva creació i les que li
encarregui el cap d’estudis o el director.

Són funcions delegades al cap d’estudis adjunt en el torn horari assignat:
a) Dur a terme, conjuntament amb el cap d’estudis, 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) Gestionar les absències dels professors i professores, tant previstes com imprevistes.
c) Autoritzar canvis provisionals de l’horari de grups, professors i aules per l’assistència de

professors i professores a cursos i presentacions, dins de l’horari de permanència del
professor a l’institut.

d) Autoritzar canvis provisionals de l’horari de grups, professors i aules.
e) Coordinar les activitats extraescolars dels alumnes dins i fora de l’escola.
f) Les incloses en el procediment d’actualització del personal docent del centre.
g) Les incloses en el procediment d’acollida de l’equip humà.
h) Les incloses en el procediment d’acollida de l’alumnat.
i) Qüestions referents al règim disciplinari dels alumnes inclòs en el RRI (expulsions,

incidències, relació amb els pares...)

Generalitat de Catalunya
Departament d’Educació
Institut Milà i Fontanals . Igualada

Normativa d’Organització i
Funcionament de Centre

PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 11 de 56

j) Aquelles altres que li siguin encomanades pel director o atribuïdes per disposicions del
Departament d'Ensenyament.

Funcions del Coordinador pedagògic

Com a òrgan unipersonal de direcció addicional, segons l’article 34 del Decret 102/2010
d’Autonomia de centres educatius, l’institut tindrà un Coordinador pedagògic amb les
funcions següents:

a) Vetllar perquè s’aprovin un desplegament i una concreció del currículum coherents amb
el projecte educatiu i garantir-ne el compliment.

b) Assegurar l’aplicació 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.

c) Seguiment i l’avaluació de les accions educatives que es desenvolupen a l'institut, sota
la dependència del director.

d) Coordinar l’elaboració i l’actualització del projecte curricular del centre, tot procurant la
col·laboració i participació de tots els professors del claustre .

e) Vetllar perquè l’avaluació del procés d’aprenentatge dels alumnes es dugui a terme en
relació amb els objectius generals del cicle i/o batxillerat i amb els generals i terminals
de cada àrea o matèria,juntament amb els caps de departament.

f) Vetllar per d’adequada coherència de l’avaluació al llarg dels diferents cicles, etapes,
nivells i graus dels ensenyaments impartits al centre.

g) Vetllar per d’adequada selecció dels llibres de text, del material didàctic i complementari
utilitzat en els diferents ensenyaments que s’imparteixin a l'institut, juntament amb els
caps de departament.

h) Coordinar les accions d’investigació i innovació educatives i de formació i reciclatge del
professorat que es desenvolupin a l'institut, quan escaigui i organitzar el procediment
de detectar les necessitats de formació del professorat en l’àmbit general i en les
tècniques de comunicació.

i) Juntament amb els caps d’estudis preparar l’orientació Tutorial i fer el seguiment.
j) Organitzar el procediment de visites al centre.
k) Responsable dels professors que fan el CAP en l’institut.
l) Aquelles altres funcions que li siguin encarregades pel director de l'institut o atribuïdes

per disposicions del Departament d'Ensenyament.

Funcions de la Vicesecretari/a

Com a òrgan unipersonal de direcció addicional, segons l’article 34 del Decret 102/2010
d’Autonomia de centres educatius, l’institut tindrà un/a Vicesecretaria/a amb les funcions
següents:

a) Tenir cura de les tasques administratives de l'institut, atenent la seva programació
general i el calendari escolar.

b) Vetllar per d’adequat compliment de la gestió administrativa del procés de preinscripció
i matriculació d’alumnes, tot garantint la seva adequació a les disposicions vigents;i
especialment de l’aplicatiu SAGA.

c) Tenir cura que els expedients acadèmics dels alumnes estiguin complets i diligenciats
d’acord amb la normativa vigent.

Generalitat de Catalunya
Departament d’Educació
Institut Milà i Fontanals . Igualada

Normativa d’Organització i
Funcionament de Centre

PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 12 de 56

d) Ordenar el procés d’arxiu dels documents del centre, assegurar la unitat dels registres i
expedients acadèmics, diligenciar els documents oficials i custodiar-los.

e) Vetllar per d’adequat compliment de la gestió administrativa del procés de preinscripció,
matriculació i avaluació d’alumnes de les proves d’accés a cicles formatius, tot garantint
la seva adequació a les disposicions vigents.

f) Organitzar i coordinar les Proves d’Accés als Cicles Formatius de GM i GS.
g) Aquelles altres funcions que li siguin encarregades pel director de l'institut o atribuïdes

per disposicions del Departament d'Ensenyament.

Funcions de l'Administrador.

Com a òrgan unipersonal de direcció addicional, segons l’article 34 del Decret 102/2010
d’Autonomia de centres educatius, l’institut tindrà un/a Administrador/a amb les funcions
següents:

Dur a terme la gestió de l'activitat econòmica i administrativa de l'institut, sota el
comandament del director.
a) 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. Elaborar el projecte de pressupost del
centre.

b) Confeccionar i mantenir l'inventari general del centre.
c) 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.

d) Aquelles altres funcions que li siguin encarregades pel director de l'institut o atribuïdes
per disposicions del Departament d'Ensenyament.

EQUIPS DE TREBALL

Article 6: Segons el projecte de direcció i per tal d’estructurar les tasques pedagògiques i

organitzatives, els Departaments, encapçalats per un Cap, així com els coordinadors

formen equips de treball. Aquells Departaments que estiguin formats per deu o més

membres també disposaran d’un/a Cap de Seminari segons la normativa vigent. Igualment

aquells departaments en que la normativa vigent ho contempli disposaran d’un/a Cap de

tallers.

Article 7: Cada Equip es reunirà amb caràcter ordinari durant l’horari no lectiu dels

professors del Centre. La periodicitat i freqüència de les reunions es determinarà en la

Programació General de l’Institut (PGI). Aquestes reunions seran convocades pel Cap de

Departament o coordinador/a corresponent i comunicades prèviament als seus membres.

Generalitat de Catalunya
Departament d’Educació
Institut Milà i Fontanals . Igualada

Normativa d’Organització i
Funcionament de Centre

PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 13 de 56

Article 8: Les reunions de Departament o coordinació podran ser convocades amb

caràcter extraordinari pel seu Cap o bé per l’Equip Directiu.

Article 9: L’assistència a les reunions és obligatòria per a tots els seus membres

convocats.

Funcions generals caps de departament i coordinador s

Article 10: Les funcions generals dels Caps i Coordinadors/es són:

1. Assolir els objectius educatius dels ensenyaments que s’hi imparteixen i adequar-los

a les necessitats de l’entorn i context sociocultural.

2. Millorar l’orientació de caràcter personal, acadèmic i professional de l’alumnat.

3. Millorar els processos d’ensenyament i aprenentatge i la seva avaluació.

4. Investigar i innovar en el marc del pla de formació del centre, i contribuir en la

formació permanent del personal docent.

5. Vetllar per tal que els ensenyaments siguin cada vegada de més qualitat i nivell, tot

interessant-se per conèixer les novetats tecnològiques i pedagògiques, tant de l’entorn

industrial com d’altres centres de formació per tal d’incorporar-les en les activitats

d’ensenyament aprenentatge.

6. Recollir les propostes pedagògiques i de formació que li adrecin els professors del

seu equip, fer-ne un estudi i comentar amb el/la Cap d’Estudis la seva viabilitat o

conveniència. Recollir les propostes de necessitats de material i adreçar-les a

l’Administrador.

7. Assegurar la coordinació pedagògica amb altres departaments.

8. Dirigir i dinamitzar les reunions. Proposar sessions de debat sobre temes específics.

Canalitzar tota la informació que es generi i transmetre-la als responsables dels diferents

equips de treball sempre que sigui necessari.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 14 de 56

9. Gestionar les instal·lacions, aules i materials específics en el cas de que el

departament en disposi.

10. Donar suport didàctic al professorat de nova incorporació.

11. Col·laborar amb l’equip directiu del centre en l’elaboració, seguiment i avaluació de

projectes específics relacionats amb el departament o interdisciplinaris.

12. Col·laborar amb la inspecció educativa en l’avaluació del professorat del

departament didàctic.

13. Participar en les reunions de Caps i vetllat perquè les decisions preses es duguin a

terme.

Funcions específiques dels Caps de departament:

Article 11: Les funcions específiques dels Caps de departament

1. Coordinar la generació de recursos didàctics i d’informació i orientació professional.

2. Desenvolupar programes de recerca, d’innovació i d’avaluació relacionats amb la

família professional, d’acord amb els plans d’actuació aprovats pel Departament

d’Educació.

3. Desenvolupar programes de formació professional en col·laboració amb altres

departaments de la Generalitat, altres administracions públiques, entitats o empreses.

4. Col·laborar amb l’equip directiu del centre en l’elaboració, el seguiment i l’avaluació

dels plans d’actuació específics relacionats amb la família professional de referència.

5. Conèixer el treball que realitzen els professors del seu departament. Vetllar perquè

els professors d’una mateixa família unifiquin criteris de treball (currículums i

harmonització de programacions) i potenciar el contacte entre ells. Informar al/la Cap

d’Estudis del desenvolupament del treball de l’àrea.

6. Responsabilitzar-se de la coordinació i organització de les sortides fora del Centre

conjuntament amb els professors del curs tal i com estableix la normativa del Centre.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 15 de 56

Vetllar perquè es prioritzi el sentit pedagògic de les sortides i el seu bon funcionament

(durada, actitud, assistència dels alumnes i professors acompanyants) i fer-ne una

valoració conjuntament amb la resta de professors.

7. Conèixer les capacitats professionals dels professors/res del Departament i

conjuntament amb el/la Cap d’Estudis, realitzar propostes de distribució de les matèries

o crèdits que cadascú pot fer millor.

8. Col·laborar amb el/la Cap d’Estudis en l’elaboració d’horaris dels alumnes i

professors del seu Departament i vetllat perquè es compleixin.

9. Responsabilitzar-se de tota la documentació que cada professor hagi de formalitzar

relativa al seu Departament.

10. Tenir l’inventari dels materials específics del departament actualitzat en la base de

dades de l’aplicació informàtica del centre.

11. En absència de Cap de Tallers del departament el Cap en serà responsable i

n’assumirà les seves funcions.

12. Altres tasques relacionades amb el departament que l’Equip Directiu del centre pugui

determinar.

13. En el cas que la normativa ho permeti podrà proposar al director/a, segons acord del

departament, el nomenament d’un Cap de Seminari i un Cap de tallers; amb les

següents funcions:

Funcions específiques del Cap de Seminari

Article 12: Són funcions específiques del Cap de Seminari, per delegació del Cap de

Departament, especialment per absència aquest:

1. Conèixer el treball que realitzen els professors del seu departament. Vetllar perquè

els professors d’una mateixa família unifiquin criteris de treball (currículums i

harmonització de programacions) i potenciar el contacte entre ells. Informar al/la Cap de

Departament del desenvolupament del treball de l’àrea.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 16 de 56

2. Responsabilitzar-se de tota la documentació que cada professor hagi de formalitzar

relativa al seu Departament.

3. Altres tasques relacionades amb el departament que el Cap de Departament o

l’Equip Directiu del centre pugui determinar.

Funcions específiques del Cap de tallers

Article 13: Són funcions específiques del Cap de tallers:

1. Conèixer les instal·lacions, aules i materials específics del departament i vetllar pel

seu funcionament.

2. Coordinar d’acord amb el/la Cap de Manteniment de Centre les tasques de

manteniment de les instal·lacions, aules i materials específics del departament, realitzant

les actuacions necessàries per tal que el seu estat sigui d’utilització correcte.

3. Revisar periòdicament els equipaments dels tallers prestant especial atenció a tot

tipus de maquinària, per tal que es compleixin les normes de seguretat pertinents i,

realitzant les actuacions necessàries per tal que així sigui.

4. Vetllar per que els equipaments, màquines, eines o d’altres materials siguin

sotmesos a les inspeccions i certificacions necessàries segons la normativa vigent.

5. Col·laborar amb el coordinador de prevenció de riscos laborals del centre en

aspectes relacionats amb les instal·lacions, aules i materials específics del departament

susceptibles de risc.

6. Donar suport en l’ús de les instal·lacions, aules i materials específics del

departament al professorat nouvingut al departament, tot informant-lo de les normes per

una utilització correcte.

Funcions específiques del/la Coordinador/a de Batxi llerat

Article 14: Són funcions específiques del Coordinador/a de Batxillerat:

1. Control en la matriculació dels alumnes (han de triar les matèries optatives) en un full

curricular.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 17 de 56

2. Juntament amb l’equip docent de batxillerat, fer la proposta de distribució de la

plantilla de professorat en les diferents matèries del currículum.

3. Assignar els tutors dels alumnes en el crèdit de “Treball de Recerca” i el responsable

“d’estada en l’empresa”.

4. Planificar, coordinar i fer el seguiment del treball dels tutors de recerca.

5. Assignar tribunals de Recerca.

6. Trametre junt amb el Coordinador Pedagògic els documents de convalidació

d’alumnes provinents de cicles formatius.

7. Controlar la coherència dels currículums que cursa cada alumne/a en la aplicació

informàtica corresponent.

8. Proposar al/la Cap d’estudis l’horari de la convocatòria extraordinària del mes

d’octubre de matèries pendents de primer curs amb els noms d’alumnes per matèira.

9. Reunir-se amb els tutors per explicar i coordinar les tasques que s’han de fer en

l’hora de tutoria.

10. Responsabilitzar-se de la coordinació i organització de les sortides fora del Centre

dels grups de Batxillerat conjuntament amb els tutors i els professors del curs, tal i com

estableix la normativa del Centre. Vetllar perquè es prioritzi el sentit pedagògic de les

sortides i el seu bon funcionament (durada, actitud, assistència dels alumnes i

professors/res acompanyants) i fer-ne una valoració conjuntament amb la resta de

professors/res.

11. Proposar horaris de la setmana d’exàmens al/la Cap d’estudis, junt amb els/las caps

de Departament de Ciències i Lletres.

12. Preparar la preavaluació juntament amb els tutors de primer curs.

13. Preparar la visita de pares, juntament amb els tutors.

14. Confeccionar tots els documents que s’hagin de lliurar a l’oficina de les PAAU.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 18 de 56

15. Assignar un/a professor responsable de les proves de PAAU.

16. Participar en activitats de promoció del Batxillerat, en visites en altres centres, en el

nostre propi, i en Portes Obertes.

17. Valorar els resultats de les avaluacions juntament amb l’equip docent de batxillerat.

18. Ser d’interlocutor del Batxillerat amb la Direcció.

Funcions específiques del/la Coordinador/a de Forma ció

Professional

Article 15: Són funcions específiques del/la Coordinador/a de Formació Professional.

1. Responsabilitzar-se de la coordinació i organització de la Formació en Centres de

Treball dels alumnes del Centre amb la col·laboració dels Tutors/es de FCT.

2. Recollir les ofertes de treball que arribin al centre i canalitzar-les als Caps de

Departament de les famílies professionals que els corresponguin.

3. Vetllar per d’adequat compliment de la gestió administrativa del procés de la

Formació en Centres de treball que els/les Tutors/es de FCT elaborin i, a més, que

aquests portin a terme el seguiment i les enquestes corresponents mitjançant l’aplicació

informàtica del centre i la que el Departament d’Educació determini en cada moment.

Funcions específiques del Coordinador/a d’informàti ca

Article 16: Són funcions específiques del Coordinador/a d’informàtica.

1. Vetllar pel bon funcionament dels equipaments informàtics d’ús comú del centre, tant

de maquinari com programari.

2. Vetllar pel bon funcionament dels equips integrats de projecció i àudio d’aula general

del centre.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 19 de 56

3. Coordinar i organitzar d’acord amb els Caps de Departament dels alumnes del qual

utilitzen els equipaments informàtics del Centre, el programari adient per tal de treure el

millor rendiment a aquests equips.

4. Coordinar i organitzar amb l’empresa que el Departament d’Educació dictamini els

treballs de manteniment dels equips informàtics del centre sotmesos a aquest contracte

de manteniment.

Funcions específiques del/la Coordinador/a de Quali tat

Article 17: Són funcions específiques del Coordinador/a de Qualitat.

1. Coordinar i organitzar d’acord amb la Comissió de Qualitat del centre els processos

de revisió i certificació de qualitat ISO.

2. Recollir les propostes que li adrecin els membres de la Comissió de Qualitat, fer-ne

un estudi de la seva viabilitat o conveniència.

3. Dirigir i dinamitzar les reunions. Proposar sessions de debat sobre temes específics.

Canalitzar tota la informació que es generi i transmetre-la als responsables dels diferents

equips de treball sempre que sigui necessari.

4. Vetllar pel funcionament del sistema de qualitat i millora contínua del centre.

5. Participar en les reunions de Caps i vetllar perquè les decisions preses es duguin a

terme dins el sistema de qualitat i millora contínua.

Funcions específiques del/la Coordinador/a de Segur etat i Riscos

Laborals

Article 18: Són funcions específiques del Coordinador/a de Seguretat i Riscos Laborals.

1. Coordinar les actuacions en matèria de seguretat i salut, així com promoure i

fomentar l’interès i la cooperació de les treballadores i treballadors en l’acció preventiva,

d’acord amb les orientacions del servei de prevenció de riscos laborals.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 20 de 56

2. Col·laborar amb la direcció del centre en l’elaboració del pla d’emergència, en la

implantació, la planificació i realització dels simulacres d’evacuació.

3. 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.

4. Revisar periòdicament el pla d’emergència per assegurar la seva adequació a les

persones, els telèfons i l’estructura.

5. Revisar periòdicament els equips de lluita contra incendis com activitat

complementària a les revisions oficials.

6. Promoure actuacions d’ordre i neteja i fer el seguiment.

7. Recollir la fitxa d’accidents/assistència mèdica i, si s’escau, trametre-la als serveis

territorials.

8. Col·laborar amb els tècnics del Servei de Prevenció de Riscos Laborals en la

investigació dels accidents que es produeixin en el centre docent.

9. 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.

10. Coordinar la formació de les treballadores i dels treballadors del centre en matèria de

prevenció de riscos laborals.

11. Col·laborar, si escau, amb el claustre per al desenvolupament, dins del currículum

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

Funcions específiques del/la Cap de Manteniment del Centre

Article 19: Són funcions específiques del Cap de Manteniment del Centre.

1. Vetllar pel manteniment i el bon funcionament de les instal·lacions del Centre.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 21 de 56

2. Coordinar i organitzar les tasques de manteniment de les instal·lacions del Centre,

així com dels serveis que aquest disposa (aigua, electricitat, comunicacions, calefacció,

etc), conjuntament amb l’Administrador/a i el/la Secretari/a.

Funcions específiques del/la Coordinador/a de Medi ambient

Article 20: Són funcions específiques del Coordinador/a de Medi ambient.

1. Coordinar les actuacions en matèria del respecte del medi ambient, com també

promoure i fomentar la cooperació del personal del centre en l’acció de reduir, reciclar i

reutilitzar els materials i l’energia.

2. Col•laborar amb la direcció del centre en l’elaboració del pla d’emergència, en la

implantació, la planificació i realització dels simulacres d’evacuació i confinament.

3. Col•laborar periòdicament amb la coordinació de riscos en la revisió del pla

d’emergència.

4. Revisar periòdicament l’equipament i procediments, per tal de facilitar la retirada i el

reciclatge dels productes i elements.

5. Promoure actuacions de coneixement i respecte del medi ambient i fer-ne el

seguiment.

6. Col•laborar amb el personal tècnic del Departament d’Educació en l’avaluació i el

control dels aspectes mediambientals del centre i el seu impacte en el medi.

7. Coordinar la formació del personal del centre en matèria de sensibilització ambiental

i eficiència energètica.

8. Col•laborar, si escau, amb el claustre per al desenvolupament, dins del currículum

de l’alumnat, dels continguts d’ambientalització.

9. Dinamitzar accions d’assegurament de la gestió mediambiental.

Funcions específiques dels Tutors/es de grup

Article 21: Són funcions específiques dels Tutors/es de grup.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 22 de 56

1. Informar les mares, els pares o tutors/es legals l’evolució educativa dels seus fills i

filles, i oferir-los assessorament i atenció adequada.

2. Facilitar a pares, mares i tutors/es legals l’exercici del dret i el deure de participar i

implicar-se en el procés educatius dels seus fills i filles.

3. Vetllar pels processos educatius de l’alumnat i promoure la implicació de cada

alumne/a en el seu procés educatiu.

4. Dur a terme la informació i l’orientació de caràcter personal, acadèmic i professional

de l’alumnat, tot evitat condicionants lligats al gènere.

5. Vetllar per la convivència del grup d’alumnes i la seva participació en les activitats

del centre.

6. Portar a terme el pla de tutoria del Centre als seus alumnes. Aquestes, juntament

amb la resta d’activitats desenvolupades en el període, s’han de registrar en una acta

mensual segons el model que estableix la normativa del Centre.

7. Setmanalment el/la tutor/a del grup actualitzarà les faltes en el programa de gestió

interna (es controlarà els tutors/tutores que ho fan i els que no), i n’enviarà un detall al

domicili de l’alumne/a per carta, quinzenalment en el primer trimestre i mensualment en

la resta de curs. En casos urgents d’alumnes/as menors d’edat, per telèfon.

8. En el cas dels tutors/es dels alumnes de cicles formatius de grau superior no és

necessari enviar un detall al domicili de les faltes d’assistència.

9. Periòdicament el tutor o la tutora informarà a la resta de professors del grup de les

faltes dels alumnes.

10. El tutor o la tutora és el responsable de tota la gestió d’aquest procés i ha de

conèixer en tot moment les faltes d’assistència dels alumnes a cada un dels crèdits i

matèries que cursen.

11. Recollir els informes d’incidències i expulsions dels alumnes de la seva tutoria i fer

les actuacions que siguin necessàries, amb col·laboració del Cap d’Estudis i segons la

normativa del Centre, per tal de corregir conductes contràries a les normes de

convivència del Centre.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 23 de 56

12. Realitzar les entrevistes als alumnes de la seva tutoria així com els seus pares i

mares o tutors/es legals d’alumnes menors d’edat. Aquestes s’han de realitzar com a

mínim un cop al curs i s’han de registrar en una acta segons els models que estableix la

normativa del Centre.

13. Presidir la Junta d’Avaluació del seu grup classe així com també expedir les actes

corresponents, tot recollint els acords presos per l’equip docent.

14. Informar cada alumne/a o els seus representants legals d’alumnes menors d’edat,

dels acords de cada sessió d’avaluació que l’afectin, per escrit, incloent-hi les

qualificacions obtingudes, si n’hi ha. També d’informar per escrit, individualment i

periòdicament, en els termes acordats per la junta d’avaluació, respecte al seu

aprofitament i aprenentatge, amb referència als objectius que cal assolir i sobre la

qualificació obtinguda dels crèdits/matèries avaluats/des.

15. A l'inici de cada cicle formatiu i a primer de batxillerat, abans de la primera avaluació

trimestral ordinària, es farà una avaluació inicial, que té per objectiu avaluar globalment

la incorporació de l’alumnat, ajustar la programació prevista i reorientar-la, si escau.

16. Informar als alumnes del seu grup de les matèries següents: durada lectiva i d'FCT

del cicle, calendari escolar, avaluacions, criteris d’avaluació dels crèdits i del cicle,

calendari de les convocatòries extraordinàries per a la recuperació, criteris de promoció

dels cicles que s’imparteixin en més d’un curs, previsió de realització de l'FCT i supòsits

d’exempció i continuïtat d’estudis:

La persona tutora de grup és la persona directament responsable de fer arribar aquesta

informació.

Aquesta informació comprèn, almenys com a mínim:

1. Organització del cicle formatiu .
1.1. Organització dels continguts en mòduls/crèdits i unitats formatives/
didàctiques.
1.2. Distribució dels mòduls/crèdits al llarg dels curs/os.
1.3. La formació pràctica en centres de treball.

-Objectius de les pràctiques.
-Previsió del calendari.
-Empreses o institucions col·laboradores.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 24 de 56

-Exempcions total i parcial. Documentació per acreditar-les.
2. Avaluació del cicle formatiu .

2.1. Avaluacions trimestrals i avaluació final.
2.2. Criteris d’avaluació i qualificació dels mòduls/crèdits.
2.3. Criteris d’avaluació i qualificació del mòduls/crèdit de síntesi.(En els cicles en

què n' hi hagi).
2.4. Criteris d’avaluació i qualificació de la formació pràctica en centres de treball.
2.5. Càlcul de la qualificació final del mòduls/cicle.
2.6. Criteris de promoció de curs.

3. Promoció acadèmica i professional.
3.1. Per a alumnes de cicles formatius de grau mitjà:

-Titulació que s’obté .
-Formacions complementàries.
-Altres cicles formatius de grau mitjà afins.
-Continuació, si escau, d’estudis en el batxillerat , i les convalidacions
establertes.
-Accés als cicles formatius de grau superior mitjançant la prova d’accés.
-Adreces útils: Departament de Treball, serveis locals d’ocupació o inserció,
etc.

3.2. Per a alumnes de cicles formatius de grau superior:
-Titulació que s’obté .
-Formacions complementàries.
-Altres cicles formatius de grau superior afins.
-Accés a la universitat: estudis segons el cicle cursat. És molt interessant
disposar del fulletó: "Pre-inscripció Universitària", que publica cada any el
Consell Interuniversitari de Catalunya. També és interessant disposar de es
notes de tall exigides per cada facultat o escola universitària als darrers
cursos per accedir-hi des de la formació professional.
-Adreces útils: Departament de Treball, serveis locals d’ocupació o inserció,
etc.

17. Fer el seguiment de l’alumnat en formació en centres de treball, conformement a la

normativa vigent.

18. Realitzar la gestió administrativa del procés de la Formació en Centres de treball i, a

més, portar a terme el seguiment i les enquestes corresponents mitjançant l’aplicació

informàtica del centre i la que el Departament d’Educació determini en cada moment.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 25 de 56

PERSONAL D’ADMINISTRACIÓ I SERVEIS

Formarà part del personal d’administració i serveis (PAS), el personal de consergeria i el

personal de secretaria.

El/la Secretari/a exercirà el comandament d’aquest personal, segons estableix el Decret

188/2003, 1 d’agost, i la Circular del secretari general de 18 de juny de 2003 de la

Generalitat de Catalunya o bé la normativa vigent en cada moment.

Funcions del personal de secretaria i administració

Article 22: Són funcions del personal de secretaria i d’administració:

���� La gestió administrativa dels processos de preinscripció i matriculació.

���� La gestió administrativa dels documents acadèmics: llibres d’escolaritat,

expedients acadèmics, títols, beques i ajuts, certificacions, diligències...

���� La gestió administrativa i la tramitació d’assumptes propis del centre.

Aquestes funcions comporten la realització de les tasques següents:

1. Arxiu i classificació de documentació del centre.

2. Despatx de la correspondència i documentació (recepció, registre, classificació,

tramesa, compulsa, franqueig,...)

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

4. Gestió informàtica de dades (domini de l’aplicació informàtica que correspongui en

cada cas.)

5. Atenció telefònica i personal sobre assumptes propis de la secretaria administrativa

del centre.

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

(baixes, permisos,...)

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

(disposicions, comunicats,...)

8. Comunicar telefònicament als pares, mares o tutors legals les absències imprevistes

d’alumnes menors d’edat de cicles formatius de grau mitjà i de batxillerat.

9. Altres tasques que es puguin encomanar des de qualsevol membre de la direcció del

centre.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 26 de 56

Funcions del personal subaltern

Article 23: Les funcions que han de desenvolupar el personal subaltern són:

���� Vigilar les instal·lacions del centre.

���� Controlar els accessos i recepció de les persones que accedeixen al centre.

���� Custodiar el material, el mobiliari i les instal·lacions del centre.

���� Utilitzar i manipular màquines reproductores, fotocopiadores i similars.

���� Atendre l’alumnat.

���� Donar suport al funcionament i estructura del centre i també a l’equip directiu.

Aquestes funcions comporten la realització de les tasques següents:

1. Cura i control de les instal·lacions, equipaments, mobiliari i material del centre.

Comunicació a la secretaria de les anomalies que es puguin detectar quan al seu estat

d’ús i funcionament.

2. 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.

3. Obertura i tancament dels accessos del centre, aules, despatxos, patis, instal·lacions

esportives i altres espais del centre.

4. Cura i custòdia de les claus de les diferents dependències del centre.

5. Control de l’entrada i sortida de persones al centre (alumnat, públic...).

6. Recepció i atenció de les persones que accedeixen al centre.

7. Cura i control del material (recepció, lliurament, recompte, trasllat...).

8. Trasllat de mobiliari i aparells que, pel volum i/o pes no requereixin la intervenció

d’un equip especialitzat.

9. Posada en funcionament dels aparells per la seva utilització (fotocopiadores,

material audiovisual, etc).

10. Utilització del fax (enviament i recepció de documents).

11. Realització d’enquadernacions senzilles, transparències, etc... sobre material propi

de l’activitat del centre.

12. Col·laboració en el manteniment de l’ordre de l’alumnat en les entrades i sortides.

13. Intervenció en els petits accidents de l’alumnat, segons el protocol d’actuació del

centre.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 27 de 56

14. Recollida i distribució dels justificants d’absència dels i de les alumnes i col·laboració

en el control de la puntualitat i l’absentisme de l’alumnat.

15. Participació en els processos de preinscripció i matriculació del centre: lliurament

d’impresos, atenció de consultes presencials i derivació si s’escau...

16. Primera atenció telefònica i derivació de trucades.

17. Recepció, classificació i distribució del correu (cartes, paquets...)

18. Realització d’encàrrecs, dins i fora del centre, relacionats amb les activitats i

funcionament propis d’aquest (tràmits al servei de correus...).

19. Realització de tasques imprevistes per evitar la pertorbació del funcionament normal

del centre, en absència de les persones i/o especialistes encarregades.

20. Des de les 7:30 h. a les 22:00 h., al centre sempre hi ha d’haver 1 conserge com a

mínim. Durant les hores que només hi hagi 1 conserge, en cas d’una possible absència

caldrà comunicar-ho amb 24 h. d’antelació i preveure la seva substitució.

21. Altres tasques que es puguin encomanar des de qualsevol membre de la direcció del

centre.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 28 de 56

Capítol IV: PROFESSORAT

Article 24: Les relacions laborals del professorat es regiran pel que disposa la Llei

d’Educació de Catalunya 12/2009 del 10 de juliol, en el seus capítols IV al VII. Els

professors són els agents principals del procés educatiu en els centres.

Funcions dels professors i professores.

Article 25: El professorat té, entre d’altres, les funcions següents:

a) Programar i impartir ensenyament en les especialitats, les àrees, les matèries i els

mòduls que tinguin encomanats, d'acord amb el currículum, en aplicació de les

normes que regulen l'atribució docent.

b) Avaluar el procés d'aprenentatge dels alumnes.

c) Exercir la tutoria dels alumnes i la direcció i l'orientació global de llur aprenentatge.

d) Contribuir, en col·laboració amb les famílies, al desenvolupament personal dels

alumnes en els aspectes intel·lectual, afectiu, psicomotor, social i moral.

e) Informar periòdicament les famílies sobre el procés d'aprenentatge i cooperar-hi en

el procés educatiu.

f) Exercir la coordinació i fer el seguiment de les activitats escolars que els siguin

encomanades.

g) Exercir les activitats de gestió, de direcció i de coordinació que els siguin

encomanades.

h) Col•laborar en la recerca, l'experimentació i el millorament continu dels processos

d'ensenyament.

i) Promoure i organitzar activitats complementàries, i participar-hi, dins o fora del

recinte escolar, si són programades pels centres i són incloses en llur jornada

laboral.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 29 de 56

j) Utilitzar les tecnologies de la informació i la comunicació, que han de conèixer i

dominar com a eina metodològica.

k) Aplicar les mesures correctores i sancionadores derivades de conductes irregulars,

d'acord amb l'article 34 de la Llei d’Educació de Catalunya 12/2009 del 10 de juliol i

aquest mateix reglament.

l) Assistir i participar a les reunions i sessions d’avaluació, claustres i les reunions de

departament que sigui convocat.

m) Altres funcions en l’àmbit de la seva competència que li puguin ser assignades per la

direcció del centre.

Article 26: Les funcions que especifica l’article anterior s'exerceixen en el marc dels drets i

els deures establerts per les lleis.

Article 27: L'exercici de la funció docent en els centres vinculats al Servei d'Educació de

Catalunya comporta el dret de participar en els òrgans del centre, d'acord amb el que

estableixen les lleis.

Article 28: La funció docent s'ha d'exercir en el marc dels principis de llibertat acadèmica,

de coherència amb el projecte educatiu del centre i de respecte al caràcter propi del centre i

ha d'incorporar els valors de la col·laboració, de la coordinació entre els docents i els

professionals d'atenció educativa i del treball en equip.

Article 29: En relació a l’alumne, a més, els professors i professores:

1. En el cas que un alumne requereixi assistència mèdica, ja sigui per malaltia o accident,

caldrà que el professor que té cura de l’alumne vetlli per la seva assistència. En el cas que

ho requereixi, el professor de guàrdia l’acompanyarà al servei hospitalari. Una vegada

s’hagi atès l’alumne, el professor que en tenia cura ha d’omplir una fitxa segons model i

lliurar-la a cap d’estudis.

2. Dur el control d’assistència a classe dels seus alumnes establert pel centre.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 30 de 56

3. El protocol establert pel centre per a controlar l’assistència dels alumnes a les classes

és el següent:

a) Cada professor entrarà les faltes dels seus alumnes en el programa de gestió

interna. Les faltes de la setmana actual s’hauran d’actualitzar, com a màxim, durant

la setmana següent.

b) Quan un professor detecti faltes reiterades d’assistència d’un alumne menor d’edat,

ho comunicarà al tutor el més aviat possible.

c) Setmanalment el/la tutor/a del grup (es vetllarà que els tutors/tutores ho facin

periòdicament), informarà als pares de l’alumne/a menor d’edat, per carta i, si

s’escau, per telèfon, mentre l’alumne/a estigui matriculat/da. Als majors d’edat se’ls

comunicarà periòdicament l’assistència a les matèries que s’han matriculat.

d) En les reunions d’equip docent i/o avaluació, el tutor o la tutora informarà a la resta

de professors del grup de les faltes d’assistència dels alumnes.

e) El tutor o la tutora ha de conèixer en tot moment les faltes d’assistència dels

alumnes del seu grup a cada un dels crèdits que cursen.

Horari

Article 30: L’horari del professorat es distribuirà segons la Llei d’Educació de Catalunya

12/2009 del 10 de juliol i estableixi el Full de Disposicions d’inici del Curs del Departament

d’Ensenyament, elaborat pel Cap d’Estudis i aprovat pel Consell Escolar del Centre.

Article 31: Horari del professorat:

La jornada laboral és de 37 hores i 30 minuts, que es distribuirà, amb caràcter general, de

la manera següent:

� 19 hores setmanals lectives, al llarg dels 5 dies de la setmana, de dilluns a

divendres, que inclouen activitats docents amb grups classe, activitats docents a

l’aula d’autoformació i activitats directives i de coordinació amb les dedicacions

previstes per a l’exercici d’aquestes funcions.

� 6 hores d’activitats d’horari fix, dintre de les quals s’inclouen substitucions

d’absències de curta durada, reunions setmanals, activitats relacionades amb l’àmbit

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 31 de 56

de l’acció tutorial (informació, orientació, acompanyament i atenció als alumnes,

entrevistes i reunions, documentació acadèmica, elaboració d’itineraris formatius,

etc.), coordinacions de programes, d’ensenyaments, nivells, àmbits i tutories,

adaptació del currículum a les necessitats i a les característiques de l’alumnat i

manteniment de les aules específiques (autoformació, informàtica, laboratori, etc.).

� 5 hores d’activitats complementàries de presència al centre o aula, no sotmeses a

horari fix (reunions d’avaluació, de claustre i de consell de centre, de coordinació

amb altres centres, amb professionals i entitats externes i altres encàrrecs que en el

marc de les seves funcions li faci el director/a o el coordinador/a del centre o aula).

� Les 7 hores i 30 minuts restants es dediquen a la preparació de classes, correcció

d’activitats, assistència a cursos i activitats de formació, etc., que no s’han de fer

necessàriament al centre.

Per exercir una altra activitat remunerada cal obtenir prèviament l’autorització de

compatibilitat corresponent, d’acord amb allò que estableix la Llei 21/1987, 209 de 26 de

novembre, d’incompatibilitats del personal al servei de l’Administració de la Generalitat.

Guàrdies dels professors

Article 32: Els professors i professores del centre, excepte l’equip directiu que realitza

guàrdies de direcció, tenen assignades unes hores de guàrdia a la setmana durant les

quals cal fer:

� Signar a l’hora d’inici de la guàrdia en el control de guàrdies.

� Comprovar si falta algun professor o professora dels que tenen classe en aquella

hora verificant el control de presència.

� En cas de que falti algun professor, si aquest ha deixat feina preparada lliurar-la als

alumnes del grup, si no n’ha deixat assabentar de la falta del professor o professora

als alumnes i tenir cura d’ells. La responsabilitat dels alumnes davant l’absència del

professor, recau sobre el professor o professora de guàrdia.

� Si l’absència del professor es produeix a l’ultima hora de classe del grup, els

alumnes poden sortir una hora abans, el professor de guàrdia ho comunicarà al grup

consultant-ho prèviament a la persona que està de guàrdia de l’equip directiu. (En

totes les hores del dia hi ha de guàrdia un professor de l’equip directiu).

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 32 de 56

� El professor de guàrdia és el responsable de l’ordre als passadissos, pati i zona

esportiva del centre, i passat el temps de canvi de classe vetllarà que no hi hagi

alumnes fora de les aules o tallers.

� Si algun alumne es troba malament o té algun accident en el taller o laboratori, des

de consergeria es trucarà a l’ambulància/taxi que el portarà al servei d’urgències de

l’hospital d’Igualada, el professor de guàrdia l’acompanyarà, n’assabentarà als pares

i es quedarà a l’hospital fins que aquests hi acudeixin.

� Si no falta cap professor, el professor de guàrdia romandrà a la sala de guàrdies per

a qualsevol incidència que es pugui produir i ho anotarà en el control de guàrdies.

� En les hores d’esbarjo, el professor de guàrdia comprovarà que no hi ha alumnes

sols a les aules/laboratoris i les incidències que hi puguin haver en el pati i zona

esportiva del centre.

Absències dels professors

Article 33: Absències previstes de professors/es.

� Quan un professor o professora no pot assistir a alguna sessió de classe, omplirà un

full de sol·licitud i ho comunicarà prèviament i personalment (almenys un dia abans)

al cap d’estudi del torn horari on faltarà.

� El professor absent estudiarà amb el cap d’estudis la millor forma d’actuació per tal

que els alumnes restin atesos durant la seva absència: deixant feina preparada,

posant exercicis, modificant l’horari de classes dels alumnes, etc.

� El professor absent justificarà posteriorment per escrit la seva absència en el termini

màxim d’una setmana.

Article 34: Absències imprevistes de professors/es.

� Si no es pot preveure anticipadament l’absència del professor/a, l’afectat/a ho

comunicarà a l’escola tant aviat com sigui possible (si pot ser 5 minuts abans de

l’inici del torn de matí o tarda).

� Posteriorment el professor o professora omplirà el full de sol·licitud de faltes

imprevistes i el lliurarà al cap d’estudis del torn horari juntament amb la justificació

corresponent en el termini màxim d’una setmana.

Accessos a dependències

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 33 de 56

Article 35: Accessos a les dependències del centre:

� Tots els professors/es han de tenir d’una clau general d’aula, i les específiques del

departament, essent el cap del departament el responsable de lliurar-les. Els

professors que vulguin deixar el seu vehicle en els patis interiors, poden adquirir a

consergeria el comandament de la porta automàtica. L’accés al pàrking no garanteix

una plaça d’aparcament (a excepció de les dues places reservades a minusvàlids).

� El centre no assumeix cap tipus de responsabilitat sobre els vehicles estacionats

dins el recinte, així com el seu contingut.

Sortides acadèmiques

Article 36: Quan un professor/a vulgui realitzar una activitat acadèmica amb els seus

alumnes fora del centre, haurà d’informar al Cap de departament, el qual ha de donar la

seva conformitat tot comunicant al Cap d’Estudis del torn corresponent, per mitjà del “Full

de Proposta de Sortida” (ja que s’ha de reunir la Permanent del Consell Escolar). Per a

poder realitzar la sortida cal complir la següent normativa:

� Participació mínima del 75 % dels alumnes.

� Lliurar al Cap d’Estudis com a mínim amb 15 dies d’antelació el full de proposta de
sortida (cal donar temps per la reunió de la Permanent del Consell Escolar).

� Demanar l’autocar a Secretaria.

� Donar el llistat d’alumnes a Secretaria per l’assegurança com a mínim amb 5 dies
d’antelació.

� Demanar als alumnes menors de 18 anys, autorització per escrit dels pares segons
model.

� Demanar als alumnes majors de 18 anys l’acceptació de les normes de la sortida,
segons model.

� Informar a la resta de professors del grup de l’activitat acadèmica.

� Omplir l’imprès de liquidació de l’activitat.

� Lliurar els diners i l’imprès de liquidació a l’Administrador (una part de l’activitat està
subvencionada) segons model.

� En dates d’exàmens, reunions d’avaluació i a partir del 30 de maig es recomana no
fer cap activitat fora del centre.

� Les activitats fora del centre en el Batxillerat, les organitza la Coordinadora de
Batxillerat.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 34 de 56

� Els professors acompanyants de la sortida són els responsables dels alumnes
durant tota la sortida, és a dir, des de l’inici de la sortida fins a l’arribada. Es
consideren com a punts de sortida i arribada els compresos dins del municipi
d’Igualada.

� El Cap de Departament comunicarà al Cap d’Estudis en l’inici de curs la relació
d’activitats previstes fora del recinte del centre o que interrompin l’horari lectiu
habitual; les quals seran incloses en la programació general d’activitats i
presentades al Consell Escolar del centre per, si s’escau la seva aprovació.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 35 de 56

Capítol V: ALUMNAT I LES FAMÍLIES

Article 37: Els drets i deures dels alumnes es regulen per la normativa vigent corresponent

a la Llei d’Educació de Catalunya 12/2009 del 10 de juliol.

Article 38: Drets dels alumnes:

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

integral i de qualitat.

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

orgànica del dret a l'educació, tenen dret a:

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

b) Accedir a la formació permanent.

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

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

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

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

f) Ésser educats en la responsabilitat.

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

de diàleg i de cooperació.

h) Ésser educats en el discurs audiovisual.

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

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

pugui donar lloc a situacions de desemparament.

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

l) Reunir-se i, si escau, associar-se, en el marc de la legislació vigent.

m) Rebre orientació, particularment en els àmbits educatiu i professional.

n) Gaudir de condicions saludables i d'accessibilitat en l'àmbit educatiu.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 36 de 56

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

accident.

Article 39: Deures dels alumnes:

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

a) Assistir a classe.

b) Participar en les activitats educatives del centre.

c) Esforçar-se en l'aprenentatge i en el desenvolupament de les capacitats personals.

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

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

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

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

b) Complir les normes de convivència del centre.

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

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

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

Article 40: La participació de les famílies en el procés educatiu:

1. Les mares, els pares o els tutors dels alumnes, a més dels altres drets que els reconeix

la legislació vigent en matèria d'educació, tenen dret a 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 carta de compromís educatiu, i la coresponsabilització que comporta per a les

famílies.

e) Les normes d'organització i funcionament del centre.

f) Les activitats complementàries, si n'hi ha, les activitats extraescolars i els serveis

que s'ofereixen, el caràcter voluntari que aquestes activitats i serveis tenen per a

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 37 de 56

les famílies, l'aportació econòmica que, si escau, els comporta i la resta

d'informació rellevant relativa a les activitats i els serveis oferts.

g) La programació general anual del centre.

h) Les beques i els ajuts a l'estudi.

2. Les mares, els pares o els tutors dels alumnes matriculats en un centre tenen dret a

rebre informació sobre l'evolució educativa de llurs fills. Amb aquesta finalitat, el

Departament ha de preveure els mitjans necessaris perquè els centres, el professorat i

altres professionals puguin oferir assessorament i atenció adequada a les famílies, en

particular per mitjà de la tutoria.

3. Les mares, els pares o els tutors tenen el deure de respectar el projecte educatiu i el

caràcter propi del centre, el dret i el deure de participar activament en l'educació de llurs

fills, el deure de contribuir a la convivència entre tots els membres de la comunitat escolar i

el dret de participar en la vida del centre per mitjà del consell escolar i dels altres

instruments de què es dotin els centres en exercici de llur autonomia.

Article 41: La comissió de convivència del centre estarà integrada per un/a professor/a,

un/a pare/mare i un alumne elegits entre els membres del consell escolar en el moment de

la seva renovació, i el director/a del centre que la presideix.

Article 42: Aquesta comissió de convivència informarà periòdicament al consell escolar en

sessió ordinària de les incidències i resolucions que hagi portat a terme.

Article 43: La direcció del centre informarà periòdicament al claustre de professors en

sessió ordinària de les resolucions de conflictes disciplinaris i la imposició de sancions.

Article 44: La direcció del centre, mitjançant els tutors de grup, promourà l’existència de la

figura del delegat. El delegat representarà al col·lectiu d’alumnes del seu grup i en serà el

portaveu. Un mateix alumne pot ser delegat i representant al Consell Escolar.

Article 45: El fet de ser escollit delegat s’entendrà com la realització d’una tasca adreçada

al servei dels alumnes i pel bon funcionament del centre, i no suposarà cap privilegi ni

assumpció d’autoritat.

Article 46: L’elecció d’un alumne delegat és vigent en el període de curs lectiu. Poden ser

revocats per majoria absoluta, per dimissió, o bé, si per qualsevol circumstància deixen de

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 38 de 56

ser alumnes del curs o el tutor del grup o creu necessari. Un alumne no podrà ser delegat

quan tingui un expedient disciplinari; i serà causa de cessament quan ostentant aquesta

condició se li obri un expedient disciplinari.

Article 47: En el cas que un/a delegat/da hagi de ser substituït per una de les causes

expressades en l’article anterior, n’assumirà les seves funcions de ple dret l’alumne/a que

hagi quedat en la posició següent en el resultat de l’elecció.

Funcions del delegat

Article 48: Les funcions del delegat són:

� Recollir les iniciatives i problemes dels seus companys i fer-los arribar als òrgans

o persones que correspongui.

� Mantenir informats als seus companys.

� Respondre en tot moment de la gestió davant dels seus companys.

� Assistir a les reunions dels consells d’alumnes.

� Assistir, si s’escau, a les sessions d’avaluació.

Article 49: Els delegats i els representants dels alumnes al Consell Escolar es podran

reunir en el Consell d’Alumnes per posar en comú problemàtiques, estratègies i línies

d’actuació, i tindrà el règim de funcionament que ells mateixos determinin. Tal i com

determina l’article 24 de la Llei d’Educació de Catalunya 12/2009 del 10 de juliol.

S’estableix en la programació general de l’institut (PGI) un calendari per a reunions dels

delegats i delegades de curs. En tot cas si els delegats, delegades i els representants dels

alumnes al Consell Escolar tenen la necessitat de reunir-se fora d’aquest calendari cal que

ho hagi comunicat prèviament a la direcció del centre en un termini no inferior a 48h.

Article 50: Les queixes, propostes, suggeriments i altres temes d’interès que vulguin

exposar els alumnes al Consell Escolar es canalitzaran pels delegats, els quals informaran

als representants dels alumnes al Consell Escolar.

Article 51: Els alumnes, com a qualsevol col·lectiu, tenen el dret a vaga. Aquest es podrà

exercir sempre i quant sigui convocada pel sindicat d’estudiants corresponent i aprovada

pel Consell d’Alumnes. Tanmateix s’haurà de comunicar per escrit al Director del centre en

un termini de 48 h. d’antelació indicant-ne els motius. L’esmentada vaga anirà

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 39 de 56

acompanyada de les accions reivindicatives que creguin convenients sempre i quan es

respecti el dret a assistir a classe de la resta d’alumnes del centre.

Article 52: Els alumnes demanaran la justificació de les faltes d’assistència al seu tutor,

adjuntant els documents acreditatius que creguin convenients (metge, jutjat, empresa de

mitjà de transport) segons el model que preveu aquest reglament. Els alumnes menors

d’edat els acompanyaran d’una justificació escrita del seu pare, mare o tutor legal.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 40 de 56

Capítol VI: CONVIVÈNCIA AL CENTRE

Normes de convivència

Article 53: Tots els col·lectius esmentats en el reglament fomentaran la convivència

acurada entre les persones i respecte envers les instal·lacions i equipaments de l’edifici.

Article 54: Tots els col·lectius podran proposar suggeriments per millorar el funcionament

del centre, mitjançant els canals previstos i la bústia de suggeriments del vestíbul.

Article 55: El personal que treballa al centre i els usuaris d’aquest, respectaran els

horaris d’obertura i tancament de l’edifici i l’horari de disponibilitat de les aules i la resta

d’espais.

Article 56: El començament i el final de la classe s’indicarà fent sonar una sirena; encara

que el professor, un cop efectuat el senyal de final de classe, podrà prolongar-la uns minuts

més essent aquest qui indicarà el final de la mateixa. Entre classe i classe els alumnes

romandran a la classe o bé, si es necessari, traslladar-se a l’espai que correspongui en

silenci, per no destorbar els alumnes de les classes de l’entorn. Quan la sessió de classe

sigui de més d’una hora seguida aquests romandran a la classe.

Article 57: En tots els espais de l’escola on es facin classes hi figurarà un rètol amb

l’horari d’utilització d’aquesta aula, laboratori, taller, etc. Això permet, entre d’altres coses

saber el grup classe que ha de tancar la porta i posar les cadires damunt de les taules, per

tal d’afavorir el servei de neteja.

Article 58: No es permès fumar en qualsevol dependència del centre. Tampoc està

permès menjar o consumir qualsevol tipus de beguda en qualsevol dependència del centre,

amb l’exclusiva excepció del bar.

Article 59: És responsabilitat de tots els components del Claustre de professors implicar-

se en el compliment de les normes i vetllar per que siguin observades pels nostres

alumnes, fent ús dels mitjans que la llei ens posa a l’abast si fos necessari.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 41 de 56

Article 60: L’Equip Directiu del centre promourà la col·laboració en tots els àmbits

possibles dels diversos col·lectius que formen part del centre.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 42 de 56

Capítol VII: LA MEDIACIÓ, MESURES CORRECTORES I

SANCIONADORES DE LES IRREGULARITATS O FALTES I

PROCEDIMENT EN LA CORRECCIÓ DE FALTES GREUMENT

PERJUDICIALS PER A LA CONVIVÈNCIA AL CENTRE

Article 61: Si cal aplicar mesures correctores i sancions per conductes contraris i

conductes greument perjudicials per a la convivència al centre, s’atendrà a la normativa

vigent.

Article 62: S’estableix com a primer mecanisme de resolució de conflictes, sens prejudici

de les mesures correctores i el procediment de correcció, la mediació amb l’objectiu

d’ajudar les parts a obtenir per elles mateixes un acord satisfactori mitjançant la intervenció

d’una tercera persona imparcial; tal i com estableix l’article 23 de la Llei d’Educació de

Catalunya 102/2009 de 10 de juliol.

Article 63: La mediació regulada en aquest títol es basa en els principis següents:

1. La voluntat, segons la qual les persones implicades en el conflicte són lliures d’acollir-se

o no a la mediació, i també de desistir-ne en qualsevol moment del procés.

2. La imparcialitat de la persona mediadora que ha d’ajudar els participants a assolir l’acord

pertinent sense imposar cap solució ni mesura concreta ni prendre-hi part. La persona

mediadora no pot tenir cap relació directa amb els fets que han originat el conflicte.

3. La confidencialitat, que obliga als participants en el procés a no revelar a persones

alienes la informació confidencial que obtinguin, llevat dels casos previstos a la

normativa vigent.

4. El caràcter personalíssim, que suposa que les persones que prenen part en el procés de

mediació han d’assistir personalment a les reunions de mediació, sense que es puguin

valer de representants o intermediaris.

5. El procés de mediació pot utilitzar-se com a estratègia preventiva en la gestió de

conflictes entre membres de la comunitat educativa, encara que no estiguin tipificats com

a irregularitats o faltes de l’alumnat o faltes greument perjudicials per a la convivència en

el centre.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 43 de 56

6. Es pot oferir la mediació en la resolució de conflictes generats irregularitats o faltes de

l’alumnat o faltes greument perjudicials per a la convivència en el centre, llevat que es

doni alguna de les circumstàncies següents:

a) Que la irregularitat o falta sigui tipificades amb la lletra a), i s’hagi emprat greu

violència o intimidació, o la descrita amb la lletra d) de les faltes greument

perjudicials per a la convivència del centre.

b) Que s’hagi utilitzat el procés de mediació en la gestió d’un conflicte anterior amb el

mateix alumne o alumna, durant el mateix curs escolar, qualsevol que hagi estat el

resultat d’aquest procés.

Article 64: El procés de mediació es pot iniciar a instància de qualsevol dels implicats en el

conflicte o per oferiment del centre un cop detectada una irregularitat o falta d’acord amb el

mecanisme de mediació d’aquest reglament, sempre que no s’hagi iniciat una mesura

correctora o bé un procés sancionador.

Article 65: Si la demanda sorgeix de l’alumnat, el procés de mediació serà gestionat, a

petició d’aquest, pel professor o professora de l’equip docent que accepti ser-ne

mediador/a.

Article 66: Si el procés s’inicia per l’oferiment del centre, el director designarà un

mediador/a, que en el cas de ser imparcial serà el/la tutor/a del grup. En el cas de no ser

imparcial el/la tutor/a exercirà de mediador el/la Cap de Departament o Coordinador/a

corresponent.

Article 67: La persona mediadora, després d’entrevistar-se amb l’alumne/a, s’ha de posar

en contacte amb la persona perjudicada per exposar-li la manifestació favorable de

l’alumne/a a resoldre el conflicte per la via de la mediació i per escoltar la seva opinió pel

que fa el cas. Quan s’hagi produït danys a les instal·lacions o al material del centre o s’hagi

sostret material ,el director/a del centre o la persona en qui delegui ha d’actuar en el procés

de mediació en representació del centre.

Article 68: Si la persona perjudicada accepta participar en el procés de mediació, la

persona mediadora ha de convocar una trobada de les persones implicades en el conflicte

per concretar l’acord de mediació amb els pactes de conciliació i/o de reparació a què

vulguin arribar.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 44 de 56

Article 69: Els acords presos en un procés de mediació s’han de recollir per escrit i la

persona mediadora el lliurarà al director/a.

Article 70: Si la solució acordada inclou pactes de conciliació, aquesta s’ha de dura a

terme en el mateix acte. Només s’entén produïda la conciliació quan l’alumnat reconegui la

seva conducta, es disculpi davant la persona perjudicada i aquesta accepti les disculpes.

Article 71: Si la solució acordada inclou pactes de reparació, s’ha d’especificar a quines

accions reparadores, en benefici de la persona perjudicada, es compromet l’alumnat i, si és

menor, els seus pares i, en quin termini s’han de dur a terme. Només s’entén produïda la

reparació quan es duguin a terme, de forma efectiva, les accions reparadores acordades.

Aquestes accions poden ser la restitució de la cosa, la reparació econòmica del dany o la

realització de prestacions voluntàries, en horari no lectiu, en benefici de la comunitat del

centre.

Article 72: Si el procés de mediació finalitza sense acord, o s’incompleixen el pactes de

reparació per causes imputables a l’alumne/a o als seus pares, la persona mediadora ho

comunicarà per escrit al director/a per tal d’iniciar l’aplicació de mesures correctores o el

procediment sancionador corresponent.

Article 73: Quan no es pugui arribar a un acord de mediació perquè la persona

perjudicada no accepti la mediació, les disculpes de l’alumne/a o el compromís de

reparació ofert, o quan el compromís de reparació acordat no es pugui dur a terme per

causes alienes a la voluntat de l’alumne/a, aquesta actitud ha se ser considerada com a

circumstància que pot disminuir la gravetat de la seva actuació.

Article 74: La persona mediadora pot donar per acabada la mediació en el moment que

apreciï manca de col·laboració en un dels participants o l’existència de qualsevol

circumstància que faci incompatible la continuació del procés de mediació d’acord amb els

principis establerts.

Article 75: El procés de mediació s’ha de resoldre en el termini màxim de quinze dies des

de la designació de la persona mediadora. Les vacances escolars interrompen el còmput

del termini.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 45 de 56

Conductes contràries a la convivència

Article 76: Es consideraran conductes contraris a les normes de convivència del centre:

a) Les faltes injustificades de puntualitat o d’assistència a classe.

b) Les injúries o ofenses lleus a altres membres de la comunitat educativa, el
deteriorament intencionat de llurs pertinences i els actes que atemptin de manera
lleu contra llur intimitat o llur integritat personal.

c) La lleu alteració injustificada del desenvolupament normal de les activitats del centre,
el lleu deteriorament de les dependències o els equipaments del centre, la lleu
falsificació o la sostracció de documents i materials acadèmics i la suplantació de
personalitat en actes de la vida escolar.

d) Els actes lleus o la possessió menor de mitjans o substàncies que puguin ésser
perjudicials per a la salut, i la lleu incitació a aquests actes.

e) Fumar en qualsevol dependència del centre.

f) La utilització de qualsevol aparell que vulneri els drets de privacitat individual dels
membres de la comunitat educativa o que alteri el desenvolupament normal d’alguna
activitat.

g) Qualsevol altre incorrecció que alteri el normal desenvolupament de l’activitat escolar
que no constitueixi falta greu segons l’article 37 de la Llei d’Educació de Catalunya
102/2009 del 10 de juliol.

Mesures correctores i sancionadores de les conducte s contràries a

la convivència

Article 77: Les mesures correctores i sancions per conductes contràries a les normes de

convivència del centre són les següents:

a) Les faltes injustificades de puntualitat o d’assistència a classe seran registrades

mitjançant el procediment de control de faltes d’assistència a classe pel professor/a.

Aquestes seran comunicades, si s’escau, al domicili de l’alumnat tal i com estableix

aquest mateix procediment. La reiterada i sistemàtica comissió de faltes

d’assistència pot constituir falta segons l’article 37 de la Llei d’Educació de Catalunya

102/2009 del 10 de juliol.

A efectes de pèrdua del dret a l’avaluació ordinària, l’Institut Milà i Fontanals en el

seu conjunt, entendrà que es pot fer efectiu en el moment que ha superat el 20% de

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 46 de 56

faltes injustificades de puntualitat o d’assistència de la unitat formativa, crèdit o

matèria que correspongui en cada cas. Quan un alumne/a no s'incorpora al centre, o

deixa d'assistir-hi durant el termini de dos mesos, sense una causa justificada i un

cop exhaurides les vies de comunicació amb l'interessat o amb la família, se'l dóna

de baixa d'ofici, tal i com estableix l’article 18.15 de la RESOLUCIÓ EDU/107/2010,

de 27 de gener, per la qual s’aproven les normes de preinscripció i matrícula de

l’alumnat als centres educatius.

b) Es podrà retenir l’aparell que vulneri els drets de privacitat individual dels membres

de la comunitat educativa o que alteri el desenvolupament normal d’alguna activitat

fins que aquesta hagi finalitzat i, a més, es comunicarà la incidència seguint el model

al Cap d’Estudis, comportarà una amonestació oral i es farà esment d’aquesta en la

fitxa personal de l’alumne en l’aplicació informàtica del centre. Si és produeix una

reiteració en la conducta es considerarà falta greument perjudicial per la convivència

del centre i s’iniciarà el procediment sancionador corresponent.

c) Les injúries o ofenses lleus a altres membres de la comunitat educativa, el

deteriorament intencionat de llurs pertinences i els actes que atemptin de manera

lleu contra llur intimitat o llur integritat personal, La lleu alteració injustificada del

desenvolupament normal de les activitats del centre i qualsevol altre incorrecció que

alteri el normal desenvolupament de l’activitat escolar que no constitueixi falta; el

tutor podrà sancionar, un cop escoltat l’alumne mitjançant:

� Una amonestació oral.

� Compareixença immediata davant del o la cap d'estudis o del director o la

directora del centre.

� Privació del temps d’esbarjo.

� Una amonestació escrita.

� Suspensió del dret a participar en activitats extraescolars o complementàries del

centre per un període màxim d’un mes.

� Realització de tasques educadores per l’alumne, en horari no lectiu.

A més el Cap d’Estudis, un cop escoltat l’alumne i el tutor podrà imposar:

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 47 de 56

� Canvi de grup o classe de l’alumne o de l’alumna per un període màxim de

quinze dies.

� Suspensió del dret d’assistència a determinades classes per un període no

superior a deu dies lectius.

Si l’alumne és menor d’edat, caldrà que els representants legals tinguin coneixement

de l’amonestació.

d) El lleu deteriorament de les dependències o els equipaments del centre, la lleu

falsificació o la sostracció de documents i materials acadèmics i la suplantació de

personalitat en actes de la vida escolar, pot ser sancionat pel Cap d’Estudis, un cop

escoltat l’alumne i el tutor mitjançant la realització de tasques educadores per

l’alumne, en horari no lectiu, i/o la reparació econòmica dels danys causats al

material del centre o bé al d’altres membres de la comunitat educativa. Aquestes no

es podran prolongar per un període superior a dues setmanes. Si l’alumne és menor

d’edat, caldrà que els representants legals tinguin coneixement de l’amonestació.

e) Els actes lleus o la possessió menor de mitjans o substàncies que puguin ésser

perjudicials per a la salut, i la lleu incitació a aquests actes. Pot ser sancionat pel

Cap d’Estudis, un cop escoltat l’alumne/a i el tutor mitjançant la realització de

tasques educadores per l’alumne, en horari no lectiu. Si l’alumne és menor d’edat,

caldrà que els representants legals tinguin coneixement de l’amonestació.

f) Fumar en qualsevol dependència del centre comportarà una amonestació oral i es

farà esment d’aquesta en la fitxa personal de l’alumne en l’aplicació informàtica del

centre. Si és produeix una reiteració en la conducta es considerarà falta greument

perjudicial per la convivència del centre i s’iniciarà el procediment sancionador

corresponent.

Faltes greument perjudicials

Article 78: Es consideraran faltes greument perjudicials per a la convivència del centre:

a) Les injúries, ofenses, agressions físiques, amenaces, vexacions o humiliacions a
altres membres de la comunitat educativa, el deteriorament intencionat de llurs
pertinences i els actes que atemptin greument contra llur intimitat o llur integritat
personal.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 48 de 56

b) L'alteració injustificada i greu del desenvolupament normal de les activitats del
centre, el deteriorament greu de les dependències o els equipaments del centre, la
falsificació o la sostracció de documents i materials acadèmics i la suplantació de
personalitat en actes de la vida escolar.

c) Els actes o la possessió de mitjans o substàncies que puguin ésser perjudicials per a
la salut, i la incitació a aquests actes.

d) La comissió reiterada d'actes contraris a les normes de convivència del centre.

Article 79: Els actes o les conductes a què fa referència l'apartat 1 que impliquin
discriminació per raó de gènere, sexe, raça, naixença o qualsevol altra condició personal o
social dels afectats s'han de considerar especialment greus.

Sancions de les faltes greument perjudicials

Article 80: Les sancions que es poden imposar per la comissió d'alguna de les faltes
tipificades per l’article anterior són:

a) Suspensió del dret de participar en activitats extraescolars o complementàries.

b) Suspensió del dret d'assistir al centre o a determinades classes, en tots dos supòsits
per un període màxim de tres mesos o pel temps que resti fins a la finalització del curs
acadèmic, si són menys de tres mesos.

c) Inhabilitació definitiva per a cursar estudis al centre.

Garanties i procediment en la correcció de faltes g reument

perjudicials per a la convivència al centre

Article 81: Les faltes greument perjudicials per a la convivència en el centre tipificades a

l'article 37.1 de la Llei d'educació es corregeixen mitjançant una sanció de les previstes a

l'article 37.3 de la Llei esmentada. Correspon a la direcció del centre imposar la sanció en

la resolució de l'expedient incoat a l'efecte, sense perjudici que la mesura correctora

incorpori alguna activitat d'utilitat social per al centre i, en el seu cas, del rescabalament de

danys que es puguin establir de manera complementària en la resolució del mateix

expedient.

Article 82: La instrucció de l'expedient a què fa referència l'apartat anterior correspon a un

o una docent amb designació a càrrec de la direcció del centre. A l'expedient s'estableixen

els fets, i la responsabilitat de l'alumnat implicat, i es proposa la sanció així com, si escau,

les activitats d'utilitat social per al centre i, en el seu cas, l'import de reparació o restitució

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 49 de 56

dels danys o materials que eventualment hagin quedat afectats per l'actuació que se

sanciona.

Article 83: De la incoació de l'expedient la direcció del centre n'informa l'alumnat afectat i,

en el cas de menors de 18 anys, també els progenitors o tutors legals. Sense perjudici de

les altres actuacions d'instrucció que es considerin oportunes, abans de formular la

proposta definitiva de resolució, l'instructor o instructora de l'expedient ha d'escoltar

l'alumnat afectat, i també els progenitors o tutors legals, i els ha de donar vista de

l'expedient completat fins a la proposta de resolució provisional per tal que puguin

manifestar la seva conformitat amb allò que a l'expedient s'estableix i es proposa o hi

puguin formular al·legacions. El termini per realitzar el tràmit de vista de l'expedient, de la

realització del qual n'ha de quedar constància escrita, és de cinc dies lectius i el termini per

formular-hi al·legacions és de cinc dies lectius més.

Article 84: Per tal d'evitar perjudicis majors a l'educació de l'alumnat afectat o a la de la

resta d'alumnat del centre, en incoar un expedient la direcció del centre pot aplicar, de

manera excepcional, una suspensió provisional d'assistència a classe per un mínim de tres

dies lectius prorrogables fins a un màxim de 20 dies lectius, que ha de constar en la

resolució de la direcció que incoa l'expedient. Aquesta suspensió pot comportar la no-

assistència al centre. Altrament, l'alumne/a haurà d'assistir al centre, però no podrà

participar en les activitats lectives amb el seu grup mentre duri la suspensió provisional

d'assistència a classe. En tot cas, en la suspensió provisional d'assistència a classe, que

s'ha de considerar a compte de la sanció, s'han de determinar les activitats i mesures

educatives a dur a terme durant aquest període.

Article 85: Un cop resolt l'expedient per la direcció del centre, i a instàncies dels

progenitors o tutors legals, o de l'alumnat afectat si és major d'edat, el consell escolar pot

revisar la sanció aplicada, sens perjudici, de la presentació dels recursos o reclamacions

pertinents davant els serveis territorials corresponents. En qualsevol cas, la direcció del

centre ha d'informar periòdicament el consell escolar dels expedients que s'han resolt. Les

faltes i sancions a què es refereix aquest apartat prescriuen, respectivament, als tres

mesos de la seva comissió i de la seva imposició.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 50 de 56

Article 86: Quan, en ocasió de la presumpta comissió de faltes greument perjudicials per a

la convivència, l'alumne/a, i la seva família en els i les menors d'edat, reconeixen de

manera immediata la comissió dels fets i accepten la sanció corresponent, la direcció

imposa i aplica directament la sanció. Tanmateix, ha de quedar constància escrita del

reconeixement de la falta comesa i de l'acceptació de la sanció per part de l'alumne/a i, en

els i les menors d'edat, del seu pare, mare o tutor o tutora legal.

Article 87: Responsabilitat per danys. Els alumnes que, intencionadament o per

negligència, causin danys a les instal·lacions o el material del centre o en sostreguin

material han de reparar els danys o restituir el que hagin sostret, sens perjudici de la

responsabilitat civil que els correspongui, a ells mateixos o a les mares, als pares o als

tutors, en els termes que determina la legislació vigent.

Procediments

Article 88: Per tal de deixar constància, els professors han de registrar per escrit, les

actituds o accions per part dels alumnes que es considerin susceptibles de ser

sancionades, que es lliuraran al Cap d’Estudis. Cal recordar que tota instrucció d’un

expedient disciplinari precisa dels informes escrits corresponents a les descripcions dels

fets objectes d’una possible sanció. Aquestes accions seran sancionades o bé, s’aplicaran

mesures correctores segons la gravetat dels fets.

Els professors disposen de dos procediments a seguir segons els fets:

a) Full d’incidència: Totes les incidències importants que s’esdevenen en una classe

han de quedar resumides per escrit, si no es fa així, cal considerar que no s’han

produït fets remarcables, hi ha un model previst per a fer-ho.

Quan es produeix un incident el professor o professora omple el full corresponent i

en lliura una còpia al tutor o tutora i una altra al cap d’estudis.

El cap d’estudis fa un informe i l’adjunta al programa de gestió informàtic del centre

perquè en quedi constància del fet.

El tutor parla amb l’alumne/a i n’informa als pares (telefònicament o personalment

sempre que sigui possible).

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 51 de 56

Si el fet es susceptible de ser considerat una conducta contrària a les normes de

convivència del centre, el cap d’estudis parla també amb l‘alumne/a i si convé, amb

els pares per tal d’aplicar una sanció o bé una mesura correctora.

b) Expulsió: L’expulsió d’un alumne de classe és una mesura molt excepcional i es

justifica quan la presència de l’alumne a classe fa inviable l’activitat normal.

Tota expulsió de classe ha de quedar registrada segons “model d’expulsió”

obligatòriament.

Quan es produeixi una expulsió, el professor o professora després d’omplir el

“model d’expulsió” en lliurarà una còpia al tutor o tutora i una altra al Cap d’Estudis.

En les expulsions, el tutor o tutora i el Cap d’Estudis seguiran el mateix procediment

de les incidències, encara que al tractar-se de fets més greus pot comportar altres

tipus de sancions.

Article 89: Com a mesures correctores generals per tal d’adreçar aquelles conductes

contràries a les normes de convivència del centre, quan un alumne acumuli més d’una

expulsió que no ha comportat cap sanció disciplinària, el tutor s’entrevistarà amb els pares

o tutors legals de l’alumne sempre que sigui possible. A aquesta entrevista, en que també

hi assistiran aquells professors implicats en els comunicats d’expulsió, ha de servir per

informar de les possibles conseqüències si persisteix aquesta actitud.

En el cas d’acumulació de comunicats d’incidència el tutor seguirà el mateix procés

d’entrevista amb el pares o tutors legals i, sempre que sigui possible, amb els professors

implicats.

Article 90: De persistir l’alumne amb conductes contràries a les normes de convivència

serà sancionat, tal i com preveu el Decret 102/2010 d’Autonomia de centres educatius.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 52 de 56

Capítol VIII: HORARIS

Article 91: L’horari marc dels cursos que s’imparteixen al centre és el següent:

� Batxillerats: matins de 8 a 14:30

� Curs de preparació a les proves d’accés: tardes de dilluns a dijous de 17 a 21:30

� Cicles Formatius de Grau Mitjà: preferentment matins de 8 a 14:30

� Cicles Formatius de Grau Superior: preferentment tardes de 15 a 21:30

Per necessitats organitzatives, de funcionament i d’espai, la direcció, escoltat el Consell

Escolar, pot modificar, en casos puntuals els horaris marc.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 53 de 56

Capítol IX: FORMACIÓ EN CENTRES DE TREBALL

Article 92: És responsabilitat del Coordinador de la Formació Professional, exercir la

coordinació dels tutors de pràctiques, en la seva relació amb les empreses i amb els

alumnes en pràctiques. Els tutors disposaran, a tal fi, de la documentació pertinent en l’inici

de curs.

Article 93: El coordinador de FCT, farà conèixer als tutors que coordina l’horari setmanal

que dedicarà a la seva atenció.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 54 de 56

Capítol X: REQUISITS PER A LA MODIFICACIÓ EVENTUAL

D’AQUEST NOFC

Article 94: Qualsevol modificació d’aquestes normes, a proposta de la direcció del centre,

caldrà la prèvia aprovació del Consell Escolar del centre.

Article 95: Aquestes normes, un cop aprovades pel Consell Escolar seran lliurades a la

Delegació de Catalunya Central del Departament d’Ensenyament de la Generalitat de

Catalunya per a que en verifiqui la seva legalitat.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 55 de 56

Normativa bàsica:

Refosa en un text únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció

pública.

Decret 1/1997, de 31 d’octubre, Funció Pública.

Llei 12/2009 d’Educació de Catalunya del 10 de juliol.

RESOLUCIÓ EDU/107/2010, de 27 de gener, per la qual s’aproven les normes de preinscripció i matrícula de

l’alumnat als centres educatius.

Normativa d’inici de curs 2010-2011

Resolució de 15 de juny de 2010 per la qual s’aprova el document per a l’organització i el

funcionament dels centres públics d’educació secundària per al curs 2010-2011

Decret 102/2010 d’Autonomia de centres educatius, de 3 d’agost.

Generalitat de Catalunya
Departament d’Educació
Institut Mi là i Fontanals. Igualada

Normativa d’Organització i
Funcionament de Centre PE-0-1-2

Elaborat: Josep M.
Comaposada
Arxiu: NOFC_R1.doc

Aquest document

pot quedar obsolet
una vegada imprès

Pàgina 56 de 56

DOCUMENTS RELACIONATS

1. Fitxa d’accidents/assistència mèdica d’una persona del centre. (PE-0-1-2 01)

2. Activitats mensuals de tutoria. (PE-0-1-2 02)

3. Comunicat de faltes d’alumnes als pares, mares o tutors legals. (PE-0-1-2 03)

4. Acta d’entrevista del tutor amb un alumne. (PE-0-1-2 04)

5. Acta d’entrevista del tutor amb el pare, mare o tutor/a legal d’un alumne. (PE-0-1-2 05)

6. Absències previstes d’un professor. (PE-0-1-2 06)

7. Absències imprevistes d’un professor. (PE-0-1-2 07)

8. Full de proposta de sortida al Consell Escolar. (PE-0-1-2 08)

9. Autorització sortida d’alumne major d’edat. (PE-0-1-2 09)

10. Autorització sortida d’alumne menor d’edat. (PE-0-1-2 10)

11. Imprès liquidació de sortida. (PE-0-1-2 11)

12. Document proposta justificant absències d’alumnes. (PE-0-1-2 12)

13. Full d’incidències alumne. (PE-0-1-2 13)

14. Full d’expulsió d’alumne. (PE-0-1-2 14)

