
Projecte de direcció

Escola Salicrú

PERÍODE 2014-18

Anna Codina

LEC 12/2009

Educació: dos conceptes

Equitat i excel·lència

• Equitat com a igualtat d’oportunitats d’accés i de promoció

• Excel·lència com a principi de qualitat del sistema educatiu

L’equitat i l’excel·lència són els principis bàsics que garanteixen la llibertat, l’esforç i la
convivència com a eixos bàsics de la ciutadania catalana.

Educació: una cultura comuna

Assoliment de la cohesió social i la identitat compartida

• Cohesió social: l’escola ha de transmetre uns principis cívics comuns

• Identitat compartida: la llengua i cultura catalanes com a eixos d’aquesta
identitat compartida per adhesió

2. PLANTEJAMENT INSTITUCIONAL

2. PLANTEJAMENT INSTITUCIONAL

Decret 155/2010 Direcció Article 10

Funcions específiques com a cap del personal del centre

a) Nomenar i destituir, amb la comunicació prèvia al claustre i al

consell escolar, d’acord amb el marc reglamentari i les normes

d’organització i funcionament del centre, els altres òrgans

unipersonals de direcció i els òrgans unipersonals de

Coordinació.

Article 32

Cap d’estudis
2. Correspon al o a la cap d’estudis exercir les

funcions que li delegui la direcció d’ entre les

previstes a l’article 147.4 de la Llei d’educació i totes

les altres que li encarregui la direcció, preferentment

en els àmbits curricular, d’organització,

coordinació i seguiment de la impartició dels

ensenyaments i altres activitats del centre i d’atenció

a l’alumnat, d’acord amb el que prevegi el projecte

de direcció i s’incorpori a les normes d’organització i

funcionament del centre.

2. Correspon al secretari o a la secretària

l’exercici de les funcions que li delegui

la direcció d’ entre les previstes a l’article

147.4 de la Llei d’educació i totes les

altres que li encarregui la direcció,

preferentment en l’àmbit de la gestió

econòmica,

documental, dels recursos materials i de la

conservació i manteniment de les

instal·lacions, d’acord amb el que prevegi

el projecte de direcció i s’incorpori a les

normes d’organització i funcionament del

centre.

Article 33

Secretaria

Decret 102/2010

RELACIÓ AMB L’ENTORN
À. ADMINISTRATIU, DE GESTIÓ

I PARTICIPACIÓ/LIDERATGE

À. PEDAGÒGIC

1. Millora dels resultats

acadèmics amb l’ adquisició de

les CB, atenent a la diversitat en un

context d’ equitat, garantint la transversalitat,

en especial l’assoliment d’aprenentatge de la

lectura i escriptura,bon nivell d’expressió i

comprensió orals, habilitats matemàtiques bàsiques i

d’autonomia en l’aprenentatge .

4.Potenciar la relació amb l’entorn

social o cultural.

3. Organitzar els processos,

recursos i instal·lacions

per garantir el progrés del centre

i dels seus membres.

2. Vetllar per la Cohesió Social

fomentant la participació de la

comunitat escolar al centre i agilitzant

els canals de comunicació i participació.

À.HUMÀ I SERVEIS

6.- Objectius, Estratègies, Activitats, Recursos,

Temporalització I Indicadors d'Avaluació

Objectiu: 1. Millorar dels resultats acadèmics atenent a la

diversitat.
Estratègies Activitats Recursos

*En negreta responsable

Temporalització Avaluació
1r 2n 3r 4t Indicador

Procés
Mecanisme

1.1 Millorar el nivell
d’assoliment de les
Competències Bàsiques.

1.1.1 Impulsar el treball per
competències, afegint a les proves del
centre exercicis de les proves de 2n,
4t i 6è proposades pel Departament
per les àrees pactades.

Humans: Cap d’estudis i
Coordinadores de Cicle.
Materials: Exemples de proves i
proves fetes pel DE.

X X X X

90 % de sessions
realitzades

Graella amb número
de reunions
realitzades

100% de consens en
el tipus d’activitats
proposades

Actes de les reunions
de la comissió
pedagògica.

100% de compli-
ment de l’activitat.

Proves dels nens que
continguin exercicis
de les proves de 2n,
4t i 6è proposades
pel Departament

1.1.2 Vetllar per la inclusió d'activitats
competencials dins les programacions
per les àrees pactades.

Humans: Cap d’estudis i
Coordinadores de Cicle.
Materials: Exemples de
programacions

X X X X

70% de les
programacions
entregades són
competencials

Aportació de
programació on els
mestres mostrin com
realitzen activitats
competencials

1.1.3 Seguir amb el treball sistemàtic
de lectura de 30’a l’Ed. Primària i
d’entre 5’ a 10’ a Ed. Infantil de
forma transversal en diferents àrees,
planificant un treball sistemàtic de
comprensió lectora.

Humans: Equip directiu
(Cap d’estudis)
Materials: Llibres de lectura.
Proves de velocitat lectora.
Exemples de proves i proves
fetes pel DdE i ACL.

X X X X

100% de compli-
ment de l’activitat.

Horaris de curs que
contemplin els 30’ de
lectura.

∆ del 10 % de millora
de resultats de
proves de velocitat
lectora respecte el
curs 2012/13.

Graella de recollida
de resultats.

∆ del 5% de millora
de resultats de
proves estandardit-
zades de comprensió
lectora

Graella de recollida
de resultats.

1.1.4 Vetllar pel seguiment del Pla de
Lectura de Centre.

Humans: Directora i Cap
d’estudis
Materials: Pla de Lectura de
Centre.
Recursos que el pla requereix:
maleta viatgera, llibres de lectura
adients a cada activitat...

X X

70% del seguiment
dels acords i tasques
d’acord amb el Pla
de Lectura del
centre.

Qüestionari de
seguiment de PLC.

1.1.5 Afermar les estratègies
proposades per la millora de
l’expressió escrita.

Humans: Cap d’estudis i
Coordinadores de Cicle.
Materials: Actes de
claustre i acords sorgits del
pla d’avaluació interna del
curs 11/12.

X X

∆ del 5% de
millora respecte al
curs 2012/13 de
resultats
en les proves
proposades pel
Departa-ment a 2n
4t i 6è

Graella de recollida
de resultats.

1.1.6 Consensuar i acordar la
línea metodològica en l' àrea de
matemàtiques en els blocs de:
Relacions i Canvi

Mesura

Humans: Directora i Cap
d’estudis i claustre.
Materials: Resultats
d’avaluacions internes i
externes en l’àrea de
matemàtiques.

X X

Realització del 90%
del número de
claustres
pedagògics
proposats per
aquest motiu.

Graella de
registre de
temàtica de
claustres.

80% de consens en
l’aprovació dels
acords.

Actes de claustre
amb acords de
millora.

1.1.7 Continuar el Projecte de
Llengües estrangeres
d’avançament de l’anglès a l’Ed.
Infantil.

Humans: Cap d’estudis i
mestres d’anglès.
Materials: Projecte
d’Innovació en Llengües
estrangeres d’Ed. Infantil.

X X X X

100% de compli-
ment de l’activitat.

PGAC
Memòria curs

1.2 Impulsar la
renovació
metodològica i
pedagògica.

1.2.1 Compartir, reflexionar per
adequar la programació d' àrees
per millorar els aprenentatges,
realitzant claustres pedagògics.

Humans: Directora, Cap
d’estudis i claustre.

X X X X

Realització del 90%
del número de
claustres
pedagògics
proposats per
aquest motiu.

Graella de
registre de
temàtica de
claustres.

80% de consens en
l’aprovació dels
acords.

Actes de claustre
amb acords de
millora.

1.2.2 Promoure i incentivar la
participació del professorat en
activitats de formació,
seleccionant un aspecte
competencial o
subcompentencial i elaborant
un FIC.

Humans: Directora i Cap
d’estudis
Materials:

X X X X

80% d’assistents
respecte als
convocats.

Graella
d’assistència

70% d’utilitat de
formació rebuda.
70% d’intenció
d’aplicació de la
formació rebuda.

Qüestionari de
valoració i
d’intenció de la
formació rebuda.

1.2.3 Increment en l’ús de
les TIC I TAC .

Humans: Directora i
Cap d’estudis i
Coordinador TAC

X X

100% d'acompli-
ment de l’activitat.

Horari de
disponibilitat
d’espais dotats de
PDI i recursos TIC

∆ del 10% de les
hores que es fan
servir espais
dotats de PDI i
recursos TAC

Graelles de
reserva
d’espais.

1.3 Tendir a
l'excel·lència i
equitat en la
formació dels
alumnes.

1.3.1 Adopció de mesures
específiques segons la
diversitat, tenint en
compte les seves
necessitats i assignant
recursos organitzatius,
humans i metodològics.

Humans: Directora i
Cap d’estudis
Materials: Professorat

X X X X

100% de
realització del
qüestionari

Qüestionari de
satisfacció pels
mestres

1.4 Millorar
l’actitud dels nens
vers els
aprenentatges.

1.4.1 Revisió de l’aplicació
d’algunes de les pautes
aprovades en el plans de
gestió del Pla d'acció
tutorial.

Humans: Directora,
Cap d’estudis i claustre.
Materials: PAT

X X X

90% del
seguiment dels
acords i tasques
d’acord amb el
PAT

Qüestionari de
seguiment dels
acords i tasques
pactades.

1.5 Potenciar
l'ensenyament de
les TIC i TAC que
permeti l’ús com a
eina
d’ensenyament
aprenentatge.

1.5.1 Realització del Pla
TAC realitzant una
programació de centre on
s’elabori un progressiu
aprenentatge de les eines
tecnològiques.

Humans: Comissió
TAC i Coordinador TAC
Materials: Material TIC
i TAC.

X X

100%
d’elaboració del
document.

Acta on
s’aprova el
document.

6.2- Vetllar per la Cohesió Social fomentant la participació de la comunitat escolar

al centre i agilitzant els canals de comunicació i participació.

Estratègies Activitats Recursos Temporalització Avaluació

1r 2n 3r 4t Indicador Mecanisme

2.1 Promoure la
cooperació entre els
sectors de la
comunitat educativa
potenciant la millora
de les seves
relacions.

2.1.1 Potenciació de les
reunions d’inici de curs,
entre els pares i l’equip
docent.

Humans: Equip directiu
(Directora)

X X X X

∆ del 5% la
participació
de les
famílies
respecte a la
memòria del
curs
2012/13.

Llistat amb
el nombre
de pares i
mares
assistents a
la reunió.

2.1.2 Dinamitzar la
participació de pares i
mares en els actes
culturals i festius.

Humans: Equip directiu
(Directora), Comissió de
festes i tutors.

X X X

Realització
del 95%
d’accions
previstes en
les que hi
hagi una
participació
directa de
pares.

Memòries
Anuals

2.1.3 Seguir amb les
reunions
individualitzades a cada
família, per fer el
seguiment del seu fill/a.

Humans: Tutors/es.

X X X X

Realització
del 95 %
d’entrevistes
personals de
cada família.

Graella de
control de
nombre de
reunions.

2.2 Potenciar la
implicació del
professorat en la
presa de decisions i
gestió del centre.

2.2.1 Elaborar el PGAC
conjuntament amb
l’equip docent.

Humans: Equip directiu
(Directora) i claustre

X X X X

90% de
consens en
els acords
presos.

Acta del
claustre amb
l’aprovació
del
document.

2.2.2Continuar amb la
comissió pedagògica (Cap
d’estudis i Coordinadores
de Cicle), per agilitzar la
comunicació i donar
propostes en la pressa
decisions que afecten el
dia a dia de l’escola.

Humans: Cap d’estudis i
Coordinadores de Cicle.

X X X X

90% de
sessions
realitzades
respecte a
les previstes.

Actes de les
reunions de
la comissió
pedagògica.

2.2.3 Reunions puntuals
amb els altres
coordinadors (TAC, riscos
i LIC) per agilitzar la
comunicació i donar
propostes en la pressa
decisions que afecten el
dia a dia de l’escola.

Humans: Directora i
coordinadors TAC,
Laborals i LIC

X X X X

100% de
sessions
realitzades
respecte a
les previstes.

Graella de
control de
nombre de
reunions.

2.3 Establir canals de
relació fluïts entre
els representants de
la comunitat
educativa.

2.3.1 Continuació dels
protocols de comunicació
amb les famílies amb
agenda escolar.

Humans: Equip directiu
(Directora) i claustre

X X X X

100% de
realització
del
qüestionari

Qüestionari
de
satisfacció a
famílies i
mestres.

2.3.2 Potenciació de
comunicació amb el
correu electrònic:
.Famílies: full informatiu de
les activitats mensuals de
centre.

Humans: Equip directiu
(secretària) X X X X

.Mestres: Full informatiu de
les activitats mensuals de
centre.

Humans: Equip directiu
(secretària) X X X X

100% de
realització
dels
documents.Convocatòries de claustre

i actes per aprovar.
Humans: Equip directiu
(secretària) X X X X

2.3.3 Potenciar la web de
l’escola com un canal de gestió
i comunicació.

Humans: Directora i
responsable de l’AMPA

X X X X

∆ del 5% del
nombre de
visites a la
pàgina web
respecte el curs
2013/14

Comptador de
visites a la web.

2.3.4 Establiment de
qüestionaris als nens de CS,
docents i pares, sobre la
satisfacció del centre.

Humans: Equip directiu
(Directora)
Materials: Qüestionaris

X X X

95% de
participació en
els qüestionaris
realitzats a
alumnes i
mestres.

Recollida de
qüestionaris.

70% de
participació en
els qüestionaris
realitzats a
pares.

2.3.5 Trobades regulars entre
els membres de l’Equip
Directiu i Junta directiva de
l’AMPA, per intercanviar punts
de vista i perspectives de futur.

Humans: Equip directiu
(Directora)

X X X X

90% de sessions
realitzades
respecte a les
previstes.

Actes de les
reunions.

2.3.6 Establiment de trobades
puntuals entre la directora del
centre i la presidenta de
l’AMPA, per aspectes de caire
urgent.

Humans: Directora

X X X X

90% de sessions
realitzades
respecte a les
previstes.

Actes de les
reunions.

2.4 Crear un bon clima
de treball entre els
mestres.

2.4.1 Ajudar i donar suport al
docent davant qualsevol
problemàtica que pugui sorgir
en el dia a dia buscant
conjuntament la solució més
positiva.

Humans: Equip directiu
(Directora)

X X X X

100% de
realització del
qüestionari

Qüestionari de
satisfacció a
mestres.

2.4.2 Manteniment dels
compromisos.

Humans: Equip directiu
(Directora)

X X X X

2.4.3 Entorn adequat de treball
i material necessari per
realitzar-lo.

Humans: Equip directiu
(Directora)
Financers: Part del Pressupost
aprovat pel Consell Escolar.

X X X X

2.4.4 Establir un calendari
d'execució flexible d'actuacions
que hagi de fer l'equip docent
segons la seva prioritat.

Humans: Equip directiu
(Directora)
Materials: Calendari
d’execucions previstes.

X X X X

2.4.5 Planificar per optimitzar
el temps per la comunicació.

Humans: Equip directiu
(Directora) X X X X

Objectiu: 3. Organitzar el processos, recursos i instal·lacions

per garantir el progrés del centre i dels seus membres.

Estratègies Activitats Recursos Temporalització Avaluació

1r 2n 3r 4t Indicador Mecanisme

3.1 Organitzar un
calendari de trobades
i reunions entre
diferents membres
que participen en el
dia a dia del centre
així com del lloc físic
on realitzar-les.

3.1.1 Realitzar un
calendari de reunions amb
l’AMPA (i els seus
treballadors) per establir
criteris d’organització
d’activitats (menjador i
extraescolars) i
desenvolupament de
tasques a realitzar
conjuntament.

Humans: Equip directiu
(Directora)

X X X X

100%
d’elaboració
del calendari

Calendari de
reunions

3.1.2 Realitzar reunions
amb agents educatius
externs: Serveis socials,
EAP, Centre obert, Tècnics
de l’Ajuntament i si cal
EAIA per garantir la
coordinació.

Humans: Equip directiu
(Directora i Cap d’Estudis)

X X X X

90% dels
assistents
convocats.

Actes de les
reunions

80%
d’acompli-
ment
d’acords
80% d’acompli-
ment de
tasques
encomanades

90% de
consens en les
actuacions que
s’han de portar
a terme

3.1.3 Especificar funcions,
tasques, horari i calendari
anual del personal no
docent: administrativa i
conserge.

Humans: Directora
Materials: Competències
del personal no docent.

X X

100% de
reunions
realitzades
respecte a
les
previstes.

Graella de
control de
nombre de
reunions.

3.1.4 Garantir la realització del
calendari previst per les
reunions de Consell Escolar i
Claustre.

Humans: Equip directiu
(Directora)

X X X X

100% de
reunions
realitzades
respecte a les
previstes.

Graella de
control de
nombre de
reunions.

3.2 Revisar i posar al
dia els documents.

3.2.1 Actualitzar el Pla
d’Acollida

Humans: Equip directiu
(Directora) i claustre X

100%
d’elaboració de
l’actualització.

Acta on
s’aprova el
document

3.2.2 Inici de la realització del:
Pla de convivència

Humans: Equip directiu
(Directora) i claustre X

50% de
l’elaboració
del document

Actes de
reunions de
claustre.

3.2.3 Finalització de les NOFC
(revisant el RRI)

Humans: Equip directiu
(Directora) i claustre
Materials:
Llibre: “Les normes
d’organització i funcionament
dels centres educatius. Guia
pràctica per l’elaboració de les
NOFC dels centres docents”.
LAPEÑA RIU, Antoni
PAGÈS EDITORS.

X X

100% de
l’elaboració
del document

Acta on
s’aprova el
document

3.3 Vetllar per
l’aspecte general del
centre.

3.3.1 Revisió al llarg del curs
de aules i espais comuns per
incidir si és necessari.

Humans: Equip directiu
(secretària) i coordinadora de
riscos. X X X X

100% de
revisions
acordades en
el curs

Inventari i
valoració de
cada revisió.

3.3.2 Impulsar la decoració
d’espais comuns.

Humans: Comissió de
decoració i secretària.

X X X X

100% de
reunions
realitzades
respecte a les
previstes.

Graella de
control de
nombre de
reunions

3.4 Organitzar i
optimitzar els
recursos per un bon
desenvolupament del
centre.

3.4.1 Proposar el pressupost
del centre segons les seves
necessitats i tenint en compte
les demandes.

Humans: Equip directiu
(secretària)

X X X X

100% de
l’elaboració
del document

Acta on
s’aprova el
document

3.4.2 Portar una bona gestió
per tal d’optimitzar els
recursos.

Humans: Equip directiu
(secretària)

X X X X

100% de
realització del
qüestionari

Qüestionari
de satisfacció
a famílies i
mestres.

Objectiu: 4. Potenciar la relació amb l’entorn social i natural.

Estratègies Activitats Recursos Temporalització Avaluació

1r 2n 3r 4t Indicador Mecanisme

4.1 Apropar el vincle
amb entitats
municipals:
 Llars d’Infants
 Institut
 Altres entitats.

4.1.1 Donar a conèixer la
nostra escola a la reunió
prèvia a les pre-
inscripcions per part de
l’Ajuntament elaborant
un tríptic informatiu i
rètols d’informació de les
jornades obertes.

Humans: Equip directiu
(secretària)

X X X

100%
d’elaboració
del
document

Tríptic
informatiu i
rètol
d'informació

4.1.2 Continuar amb la
coordinació primària -
secundària.

Humans: Cap d’estudis i
Coordinadora de cicle
superior o mestre
responsable de l’àrea. X X X X

90% de
sessions
realitzades
respecte a
les
previstes.

Graella de
seguiment
de la
realització de
sessions
programades

4.1.3 Buscar entitats que
puguin fer activitats dins i
fora horari lectiu: esport,
música... Dins i fora de
l’escola.

Humans: Cap d’estudis i
claustre.

X X X

80%
d’acompli-
ment

Acta
d’aprovació
de la
memòria
anual

4.2 Participar en
projecte de l’escola
nova.

4.2.1 Continuar amb
les reunions de la
comissió d’escola
nova, formada per un
mestre, un pare/mare i
un membre de
l’ajuntament.

Humans: Directora

X X X X

95%
d’assistènci
a a les
reunions
de la
Comissió.

Actes de
les
reunions
de la
comissió
d’Escola
Nova.

4.2.2 Informar a la
comunitat
Educativa.

Humans: Directora

X X X X

100% de
reunions
realitzades
respecte a
les
previstes.

Actes de
reunions
de Consell
Escolar.

4.2.3 Participar en la
pressa de
decisions.

Humans: Equip
directiu
(Directora) i claustre

X X X X

100% de
reunions
realitzades
respecte a
les
previstes.

Actes de
les
reunions
de la
comissió
d’Escola
Nova.

4.3 Impulsar sortides
fora del centre.

4.3.1 Realitzar visites
en l’entorn més
proper.

Humans: Equip
directiu
(Directora) i claustre X X X X

95% de
sessions
realitzades
respecte a
les
previstes.

Acta
d’aprovaci
ó de la
memòria
anual

4.3.2 Realitzar sortides
i colònies.

Humans: Equip
directiu
(Directora) i claustre X X X X

95% de
sessions
realitzades
respecte a
les
previstes.

Acta
d’aprovaci
ó de la
memòria
anual

8.- Mecanismes de retiment de comptes als

òrgans de control i de participació

L’ús de recursos públics comporta necessàriament la rendició

de comptes. (Guia per elaborar i aplicar un pla estratègic)

Entenc que amb una major autonomia juntament amb la participació d’agents externs, la

transparència, la informació i el retiment de comptes és un dels aspectes més importants de

l’avaluació del centre.

Sens perjudici del caràcter reservat de les dades que se n’obtenen, l’avaluació ha de permetre un

coneixement aprofundit de la realitat i una millora constant del servei educatiu.

El retiment de comptes s’ha de basar amb la participació d’agents interns i externs, així com en la

informació als dits agents, per tal de mesurar i explicar els resultats obtinguts així com l’eficàcia i

eficiència del seu funcionament i lideratge.

Entenc el retiment de comptes, no només com una eina de control, sinó com a més a més, com

una responsabilitat i una ajuda per millorar la qualitat del centre, així com també que aquest

inspiri confiança als agents interessats.

Entenc com a agents interessats en dit retiment de comptes:

Administració educativa, Inspecció educativa, Consell Escolar, Claustre de mestres, famílies,

AMPA i Ajuntament.

