
PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

1. DIAGNÒSTIC INICIAL.
a) Modificacions en el context del centre
b) Principals conclusions globals extretes de la memòria del curs anterior

2. OBJECTIUS ESPECÍFICS PER AL CURS
3. PLA D’ACTUACIÓ DELS ÒRGANS DE GOVERN I DE PARTICIPACIÓ, I DE
COORDINACIÓ DOCENT

Mesures que es posaran en marxa
Recursos Prevists
Sistemes de seguiment i valoració

a) Activitats dels òrgans de govern
b) Activitats de coordinació docent
c) Programes i Plans específics

4. HORARI GENERAL DEL CENTRE I CRITERIS PEDAGOGICS PER A L’ELABORACIÓ
DELS HORARIS DE L’ALUMNAT

ORGANITZACIÓ I FUNCIONAMENT
a) Dades generals
b) Distribució d'aules i espais
c) Criteris pedagògics:
d) Criteris d'organització del suport, de les substitucions, torns de guàrdies, torns
d'esplai
e) Criteris d'organització de les hores complementàries i de les d'obligada
permanència al centre
f) Calendari anual i horari general del centre
g) Serveis complementaris

5. DESENVOLUPAMENT DELS PROJECTES INSTITUCIONALS I PLANS DE TREBALL
DEL CENTRE
6. PLA D'ACTUALITZACIÓ I FORMACIÓ DEL PROFESSORAT DEL CENTRE.
7. PLA DE CONTROL, SEGUIMENT I VALORACIÓ DELS RESULTATS ACADEMICS DEL
CENTRE I DE LA PGA

Organització i aplicació de les normes de convivència al centre
8. MEMÒRIA ADMINISTRATIVA
9. PROGRAMA D'ACTIVITATS COMPLEMENTÀRIES I EXTRAESCOLARS
10. PRESSUPOSTS PER AL PRESENT CURS
11. ANNEXOS

DC050201-4 1 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

Referències normatives:

Llei Orgànica 2/2006, de 3 de maig, d'Educació, modificada per la LO8/2013, de 9 de
desembre, per a la millora de la qualitat educativa i modificada per la LOMLOE.

Decret 119/2002, de 27 de setembre, pel qual s'aprova el reglament orgànic de les escoles
públiques d'educació infantil, dels col·legis públics d'educació primària, i dels col·legis públics
d'educació infantil i primària.

Decret 120/2002, de 27 de setembre, pel qual s'aprova el reglament orgànic dels instituts
d'educació secundària.

Decret 45/2016, de 22 de juliol, per al desenvolupament de la competència comunicativa en
llengües estrangeres als centres educatius sostinguts amb fons públics de les Illes Balears.

Decret 34/2015, de 15 de maig pel qual s'estableix el currículum de l'educació secundària
obligatòria a les Illes Balears.

Decret 35/2015, de 15 de maig, pel qual s'estableix el currículum del batxillerat a les Illes
Balears.

Decret 91/2012, de 23 de novembre, pel qual s'estableix l'ordenació general de la formació
professional del sistema educatiu en el sistema integrat de formació professional a les Illes
Balears.

Decret 25/2015, de 24 d'abril, pel qual es regulen els ensenyaments de formació professional
bàsica del sistema educatiu en el sistema integrat de formació professional de les Illes Balears.

Ordre de la consellera d'Educació, Cultura i Universitats de 18 de febrer de 2014 de modificació
de l'Ordre de la consellera d'Educació i Cultura de 13 de juliol de 2009 per la qual es regula
l'organització i el funcionament dels cicles formatius de formació professional del sistema

educatiu que s'imparteixen d’acord amb la Llei orgànica 2/2006, de 3 de maig, d‟educació, a
les Illes Balears, en la modalitat d'ensenyament presencial.

Resolució de la consellera d'Educació, Cultura i Universitats de 15 de

juliol de 2014 per la qual es dicten les instruccions per a l'organització i el funcionament de la
formació professional bàsica del sistema educatiu a les Illes Balears, BOIB 101 de 26 de juliol
de 2014.

.

DC050201-4 2 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

Resolució del conseller d'Educació i Formació Professional de 15 d'abril de 2021 per la qual
s'estableix el calendari escolar del curs 2021-2022 per als centres docents no universitaris de la
comunitat autònoma de les Illes Balears.

Resolució del conseller d'Educació i Formació Professional, de 7 de juliol de 2021, per la qual
s'aproven les instruccions per a l'organització i el funcionament dels centres docents públics de
segon cicle d'educació infantil i educació primària i d‟educació secundària, per al curs
2021-2022.

Resolució del conseller d'Educació i Formació Professional de 20 de maig de 2021 per la qual
s'aproven les instruccions per a l’organitzaciói el funcionament dels programes formatius de
formació professional del sistema educatiu que s‟han d‟impartir durant el curs 2021-2022 en la
modalitat dual.

1. DIAGNÒSTIC INICIAL.

a) Modificacions en el context del centre

L'IES Emili Darder, situat a la barriada de Son Cotoner, amb aquest curs complirà vint-i-set
anys com a tal. La seva trajectòria, al llarg d’aquests temps ha estat, primerament, emprendre
la feina de dotació de material i espais imprescindibles, que en aquests moments són
insuficients per poder dur a terme una bona gestió organitzativa del centre, per convertir l’edifici
on estam ubicats, antic centre de Primària, en Institut, de creació d'una plantilla de professorat
estable,(cosa que és molt difícil d’aconseguir) de donar a conèixer la nostra oferta educativa a

DC050201-4 3 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

les famílies i a la barriada en general i també d'elaboració dels documents base que actualment
constitueixen el punt de partida sobre els quals s’ha anat treballant els darrers cursos per dotar
el centre d’un línia de treball pròpia.
Aquest curs 22-23 vendrà marcat per dues coses importants, la primera, la implantació ràpida
de la LOMLOE al cursos 1r ESO, 3r ESO i 1r BAT; i la segona que ,com a equip directiu,
s’acaba el mandat del projecte de direcció presentat en el curs 19-20. Aquest projecte de
direcció s’ha concretat al llarg dels cursos a través de la PGA. Com bé sabem cada curs es fa
una avaluació a través de la Revisió del sistema que es converteix en la memòria del centre.
No cal dir que els indicadors dels resultats són fonamentals per avaluar l’èxit del projecte. Però
així i tot, després d’expressar la voluntat de continuar durant 4 anys més, demanarem una
valoració de tota la comunitat educativa, per tal de poder millorar en aquelles coses que hem fet
malament.
També seguim participant en un projecte de millora contínua (abans sistema de gestió de
qualitat) que fa que, a vegades, hem d'anar introduint noves feines per tal de millorar
l'ensenyament educatiu. Crec que al llarg de tots aquests cursos s'ha anat aconseguint una
línia de treball i actuació que ha consolidat la trajectòria de treball del nostre centre. El que sí
cal esmentar aquí és que l’Administració ens fa està permanentment en procés de canvi. Ja a
partir del curs 18-19 el programa de gestió de qualitat i millora canvia , passant de la gestió
purament de processos a enfocar-se en la gestió de canvi pedagògic. El que nosaltres creim
com a equip directiu és que s’ha volgut inserir dins el sistema de gestió de qualitat la part
d’innovació educativa i són dos temes molt importants que tot i anar lligats no es poden
convertir un dins l’altre. La suma d’aquests dos projectes s’ha transformat en:

PROGRAMA DE MILLORA I TRANSFORMACIÓ

En 2018, amb la publicació de la Resolució del director general de Planificació, Ordenació i

Centres de 10 de maig de 2018 de 2018 per la qual s’atorga el certificat que acredita els

centres amb implantació completa dels requisits del Programa de Gestió de Qualitat i Millora

Contínua i s’aprova la Instrucció per la qual s’estableixen les bases reguladores del Programa

de Millora Contínua dels centres docents públics, canvia el nom del programa per "Programa de

Millora Contínua".

Actualment, s’ha treballat en una nova resolució en què ens donam a conèixer com a Programa

de Millora i Transformació de centres.

Els objectius d’aquest programa són:

.● Lideratge dels equips directius enfocat al canvi i la transformació
● Equips impulsors de centre: implicació estructurada dels claustres

DC050201-4 4 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

● Funcionament de les xarxes: vinculació feina de les xarxes i claustres
● Marc educatiu de referència: eina autoavaluació DIE i rúbrica de canvi
● Integració dels programes: de PMC-PIP a PMT
● Marc d’Innovació i equip transversal: de la sinergia a paraigua institucional.
Per poder participar en aquest programa (PMT) s’ha de constituir un equip impulsor.
Els equips impulsors del centre estan formats per docents que voluntàriament lideraran els
processos de canvi en el propi centre.

Els objectius d'un equip impulsor del centre són:

1. Assegurar que el centre tingui una visió de canvi.
2. Garantir que l’equip directiu avala i reforça el procés de transformació, no deixant-se endur

per les necessitats de gestió del dia a dia.
3. Impulsar les principals iniciatives estratègiques acordades en cada moment.
4. Assegurar que les accions al centre estan alineades amb la visió del canvi i l’objectiu de

transformació, evitant que iniciatives diferents es solapin o neutralitzin.
5. Facilitar la comunicació entre els agents i ajudar a resoldre conflictes entre les iniciatives.
6. Detectar els triomfs i el èxits assolits i celebrar-los!
7. Mantenir els processos de canvi, garantir l'acompliment de les etapes i el calendari.
8. Rebre formació i compartir-la amb la resta del claustre.

El curs passat l’equip impulsor del centre va estar format majoritàriament per les integrants de
l’equip directiu més 3 professors del centre, per això vàrem acordar que aquest curs 22-23 estaria
format pels membres de la CCP.

L'IES Emili Darder, sempre mirant pel bon funcionament del Centre, creu que ha de dur
endavant tota la tasca que hi ha en aquesta PGA perquè no en surti perjudicat cap membre de
la comunitat educativa.
Ateses les característiques del proper curs 22-23, condicionat en gran mesura per la
implantació de la LOMLOE en els cursos 1r ESO, 3rESO i 1r BATXILLERAT i els diferents
escenaris en què ens podrem trobar durant aquest curs 22-23 hem intentat planificar els
objectius atenent-nos a les circumstàncies actuals. Tots els canvis que es puguin produir es
quedaran reflectits a la memòria.
L'equip directiu, aquest curs 2022-23 està format per : Aina Gayà, directora, M. Antònia Jover,
cap d'estudis, Marga Tur, cap d'estudis adjunta, M. Teresa Sánchez , cap d’estudis adjunta del
cicle formatiu i Antònia Mestre ,secretària. L’equip directiu que encapçala aquest curs es manté
en el foment clar de tres valors que consideram fonamentals a l’hora de gestionar un centre

DC050201-4 5 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

educatiu: constància en el treball, comunicació clara, fluïda i eficient entre tots els membres de
la comunitat escolar,APIMA, altres centres i institucions.
Creiem que la feina duta a terme fins ara, aprofitant tot el que s'ha treballat anteriorment, ha
aconseguit posar les bases per consolidar la línia de treball, posant en funcionament gran part
dels objectius que ens havíem proposat, amb l'objectiu final que el nostre Centre fos un Institut
conegut i reconegut per la comunitat educativa i les famílies com a seriós i capdavanter. La
intenció és continuar treballant per facilitar el coneixement de les innovacions pedagògiques
que ens ajudin a introduir estratègies metodològiques efectives que repercuteixin en la bona
formació integral dels nostres alumnes.
Voldríem esmentar en aquest apartat referit al context una millora significativa en quant a la
valoració de l'Institut per part de la barriada, que s'ha traduït ja a partir dels darrers cursos en un
increment de l’alumnat tan d’ESO com de Batxillerat. Hem treballat molt per poder assolir
aquest objectiu. Una tasca molt important que hem duit a terme ha estat la coordinació amb els
centres de Primària. Aquest fet ens omple de satisfacció i ens encoratja a treballar en la
mateixa línia d'actuació que hem vist compensada amb aquest resultat tot i que el problema
d’espai de cada dia es fa més palès.
Per altra banda també volem esmentar el fet, per a nosaltres molt important, de consolidar el
Cicle Formatiu de Grau Mitjà de Sistemes Informàtics i Xarxes, del qual el passat curs va sortir
la desena promoció de titulats. Ha estat una fita molt important de cara a la consecució de
l’objectiu que el nostre Institut sigui valorat i tingut en compte com un Centre que proporciona
una formació completa i de qualitat al nostre alumnat. Per això i per garantir una continuïtat
vàrem aconseguir. Cal remarcar el fet que el cicle formatiu tant de Grau Mitjà com de Grau
Superior s’imparteix en horari d’horabaixa, i això fa que la plantilla de professorat no sigui tan
estable com nosaltres voldríem.
Cada curs és un nou repte que incorpora nous programes i propostes d’innovació i millora que
als següents subapartats exposarem. No vull deixar de fer constar el nostre desencís com a
equip directiu que se'ns ha obligat a dur a terme a causa de les imposicions de la Conselleria.
Som conscients que els nous projectes podem generar inquietud i inseguretats al principi però
el bon equip de professorat i les tasques de col·laboració esperem ens ajudin a que aquest
projectes es puguin dur endavant amb l’èxit que esperem.
El centre també participa des del curs 2005-2006 en el projecte de Qualitat de Centres, ara
anomenat Projecte de Millora i Transformació de centres(PMT). Nosaltres creim que una
escola de qualitat ha d'anar marcada pel foment de la cultura de gestió ja que un bon sistema
de gestió ajuda a desenvolupar i avaluar sistemàticament totes les activitats.No com ens vol fer
creure la Conselleria que amb el Programa de Millora contínua es vol aconseguir una millora
del rendiment acadèmic i de les competències.
La nostra trajectòria al llarg dels darrers anys ha estat introduir programes d’innovació que
afavoreixin un ensenyament adequat al panorama actual (segle XXI). Hem duit endavant un
programa de salut (nutrició, hàbits saludables…), mediambient, convivència,continuam amb la
mateixa línia, a i també som un centre ecoambiental.

DC050201-4 6 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

b) Principals conclusions globals extretes de la memòria del curs anterior

Proposta de millora
Respons

able Termini Acció

Reiniciar la jornada de portes obertes
durant el segon trimestre, i enregistrar
l'assistència

Equip
Directiu

Curs
2022-2023 Organitzar la jornada i enregistrar

l'assistència

Fer més reunions de delegats
Directora Curs

2022-2023 Trimestralment

Intentar coordinar els equips educatius
per acordar línies pedagògiques
comunes. Fomentant l’aprenentatge
cooperatiu i el treball en equip tant
d’alumnat com de professorat.

CCP Curs
2022-23

Durant el curs 22-23, l'EI estarà
format per la CCP

Millorar la comunicació del centre Coordina
dor PMT

Curs
2022-2023

Control de recepció dels correus

Cercar maneres de promoure l'ús la
bústia de suggeriments perquè
alumnes i famílies puguin opinar i
participar. Coor PMT

Curs
2022-2023

Control bústia

Informació alumnes NESE, NEE Orientado
ra

Curs
2022-2023

Informació disponible durant tot el
curs.

Cal millorar la disciplina en el centre

Equip
directiu i
professor

at del
centre

Marcar línies comunes d'actuació
molt concretes i que tota la comunitat
educativa les dugui a terme

Cal fer difusió del pla de repetidors
elaborat per la directora. CE

Curs
2022-2023

Donar a conèixer a la comunitat
educativa el pla de repetidors

Crear un únic document de Concreció
Curricular on es detallin els aspectes
formals sobre l’avaluació (NM020401). Equip

directiu curs 22-23

Crear i aprovar un únic document de
Concreció Curricular. A causa de la
implantació de la LOMLOE s'ha de
tornar a refer.

DC050201-4 7 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

Cal redactar pròpiament el Pla
d’Atenció a la Diversitat, com un
document extern a la programació del
departament d’orientació. DO curs 22-23

Durant el curs elaborar el document
de PAD

Potenciar la figura del delegat i
implicar l'alumnat en la vida del
centre.

Equip
directiu curs 22-23

Fer reunions mensuals amb l'equip
directiu i les diferents coordinacions

Cal revisar i actualitzar el PAT (Pla
acció tutorial) DO+

EQUIP
DIRECTIU curs 22-23

La cap d'estudis, juntament amb
l'orientadora a les reunions del DO
establiran un calendari de revisió i
actualització.

Comprovar si la enquesta de families
contempla la satisfacció amb el PAT
(si no és així, caldrà afegir una
pregunta)

Coordina
dor PMT curs 21-22

Afegir la pregunta de satisfacció amb
el PAT

El POAP ha de formar part del PAT
(ara per ara el POAP només es troba
al pla d’activitats de tutoria) DO curs 21-22

Incloure el POAP dins el Pla d'acció
tutorial (que no és pla d'activitats de
tutoria)

Cal redactar pròpiament el Pla
d’Atenció a la Diversitat, com un
document extern a la programació del
departament d’orientació. DO

Curs
2022-2023

Ho ha de presentar a la CCP del DO

Cal revisar i actualitzar el PAT (Pla
acció tutorial), afegint el POAP DO Curs

2022-2023 DO i prefectura d'estudis

El POAP ha de formar part del PAT
(ara per ara el POAP només es troba
al pla d’activitats de tutoria)

DO curs
21-22

Incloure el POAP dins el Pla d'acció
tutorial (que no és pla d'activitats de
tutoria)

DC050201-4 8 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

L'apartat anterior recull el resum de les propostes de millora dels diferents departaments
didàctics, totes les que s'han pogudes tenir en compte han quedat recollides en forma
d’actuacions i objectius i s’incorporen com a tals al  curs que comença .

Cal esmentar la continuïtat de:
● Les diferents comissions existents al centre ja el curs passat, considerades com un pilar

bàsic per al bon funcionament del centre. (ANNEX II )
● Extraescolars: La comissió d’extraescolars, seguint la programació estarà en constant

contacte amb la resta de comissions per tal d’unificar activitats i que estiguin
interrelacionades. Per això anirem dia a dia i farem revisió seguiment i coordinació de
les activitats extraescolars amb l’objectiu d'adequar les sortides a la situació actual, si es
que se’n poden dur a terme.

● Pàgina WEB: Hem aconseguit que sigui una eina de comunicació fluïda per tota la
comunitat educativa. Hi hem de continuar treballant. Un dels objectius que ens
proposam aquest curs 22-23 és agilitzar-la encara més i que sigui una eina de
comunicació útil per a tota la comunitat educativa. Incloure la figura del Community
Manager perquè ens hem d’anar adaptant als canvis tecnològics i socials i creim que és
una figura prou important

● Continuar adequant el hall com un espai de trobada per fer feina i per fer lectura, així
com crear un ambient d’estudiant.

● Formació del programa de millora contínua: Consideram que és necessària la formació
a principi de curs de tot aquell professorat nou que arriba al centre.

● Missatges a mòbils per al control d’assistència de l’alumnat que es va començar a
implantar el passat curs

● Millora i optimització del GESTIB: s’intentaran posar els mitjans per tal de que la base
de dades del nostre centre sigui el més completa possible. Cal dir aquí que tot i que
s'ha treballat des de la Conselleria hi ha moltes mancances que s'han de solucionar.

● Comissió de convivència i coeducació (AnnexII)
● Comissió de coordinació primària-secundària

Actualment cal posar de relleu que els principals problemes de funcionament són la dificultat
que suposa la manca d’espais i la insuficient dotació d’hores per impartir acollida lingüística a
l’alumnat nouvingut, a més de la manca d’un gimnàs propi per poder impartir Educació Física a
tots els grups i tots els dies de la setmana en igualtat de condicions que qualsevol Institut. Tot
això agreujat per les mesures de prevenció, contenció i organització que ens ha dictat la
conselleria d’Educació i la conselleria de salut que ens ha suposat un trasbals organitzatiu
d’espais i d’horaris del centre per poder mantenir les distàncies de seguretat i així evitar
contactes massius.
El nostre Institut ha realitzat nombroses actuacions i ha anat organitzant la seva estructura en
funció de la normativa educativa vigent que determina, a un nivell general, els tipus de
decisions educatives que es poden prendre. També s’ha de tenir en compte que el marc legal

DC050201-4 9 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

reconeix l’autonomia del Centre i la seva capacitat per posar en pràctica actuacions tant
internes com externes.
Tenim un greu problema quant a renovació de la dotació informàtica. No hi ha un pla de
Conselleria per a renovar els ultraportàtils ni altres ordinadors obsolets ni per millorar les xarxes
wifi per tal de cobrir les nostres necessitats.
Tampoc la normativa ens permet assumir les despeses que haurien de ser necessàries per a
millorar la dotació amb els nostres recursos interns.

2. OBJECTIUS ESPECÍFICS PER AL CURS

El fet de pertànyer a un centre certificat en la norma ISO 9001:2008, ja obsolet, fa que hàgim
d'elaborar un pla anual i un pla d'actuació cada curs acadèmic (ANNEX I ),on hi apareixen uns
objectius mesurables , amb uns responsables i una temporalització.

Així mateix, i continuant amb la línia dels darrers anys, no deixarem de banda els següents
objectius:

● donar a conèixer l’institut i el nostre projecte educatiu als col·legis adscrits i a altres
centres de Palma.

● conèixer la tipologia de l’alumnat que arriba al centre per tal d’optimitzar els recursos
humans i materials. Aquest curs s'han adequat els horaris del DO a les diferents
necessitats dels cursos on hi ha alumnat amb un tipus de dificultats molt concretes. A
més des de fa dos cursos participam a un seminari conjunt amb els centres de primària
per tal de conèixer millor el nostre alumnat.

● integrar l’alumnat nouvingut en la parla i els costums balears.PALIC
● continuar amb el seguiment acadèmic de l’alumnat d’ESO i establir pautes de seguiment

acadèmic de l’alumnat de batxillerat.

3. PLA D’ACTUACIÓ DELS ÒRGANS DE GOVERN I DE PARTICIPACIÓ,

I DE COORDINACIÓ DOCENT

Mesures que es posaran en marxa

Per tal de no ser repetitius les mesures que es posaran en marxa per aconseguir els objectius
proposats us remeten al pla d'actuació  i a les propostes de millora.

Recursos Prevists

Per aconseguir el que ens hem proposat el recurs més important és l’humà: volem que el
professorat, recurs imprescindible i prioritari, se senti a gust al nostre Centre, cal recordar que
tot i haver perdut un nombre considerable de professorat: som 68professors, dels quals n'hi ha

DC050201-4 10 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

9 a mitja jornada .Aquest fet suposa que s’haurà de treballar molt i molt coordinats per tal de
que es sentin integrats ràpidament i disposats a treballar en un equip. Per part nostra
intentarem crear les condicions per tal de que ben aviat es sentin a gust en el seu treball diari.
Les famílies dels nostre alumnat també seran un recurs molt present en la nostra tasca, ja que
volem avançar amb el treball conjunt Institut/família.El personal no docent també té un paper
rellevant per contribuir al bon funcionament del centre en el dia a dia.A nivell de recursos
materials el nostre centre està mancat sobre tot d’espai, d’infraestructures modernes i ben
equipades d’ordinadors a l’abast del professorat i de materials audiovisuals i didàctics
actualitzats, i seguirem insistint a la Conselleria d’Educació per tal de que doti el nostre Institut
dels espais, mobiliari i material que necessitam.

Sistemes de seguiment i valoració

El seguiment i valoració de les propostes contingudes en la present PGA es faran a través de la
CCP (revisions al voltant del mes de febrer i final de curs, en referència als resultats acadèmics
i programacions es revisarà cada trimestre), el Claustre sempre serà l’òrgan que finalment
ratifiqui i proposi reformes i noves propostes, ja que consideram que sense el consens
majoritari del professorat no es pot dur endavant cap proposta innovadora i de millora. També
les famílies ens fan arribar el seu parer a través de l’APIMA del centre, les visites als tutors o
equip directiu i els seus representants al Consell Escolar.
Tota la nostra feina es fa fonamentalment des de la CCP (Comissió de Coordinació
Pedagògica) per ser l’òrgan que té la representació de tots els departaments del centre.
La CCP ha demostrat al llarg dels darrers anys ser l’òrgan amb més bons resultats de feina del
centre per la seva operativitat i eficàcia. Un dels objectius d’aquest equip directiu, ja des d’un
principi, va ser potenciar no tan sols la participació, sinó també la capacitat de decisió del
professorat.

a) Activitats dels òrgans de govern

Col·legiats
● Reunions de Claustre de Professorat per fer el seguiment dels projectes de Centre i

consensuar i aprovar totes aquelles qüestions que es treballin per avançar en la
coordinació i coneixement de la resta.

● Reunions de Consell Escolar per exercir les funcions que li encomana la llei,
especialment el seguiment de la dotació econòmica del centre i nova matriculació de
l'alumnat, a més de revisió de les infraestructures i l’obertura del Centre a altres entitats.

Unipersonals
● Reunions dels membres de l'equip directiu setmanalment per planificar tasques i

coordinar les respostes a possibles problemes que puguin sorgir, per intercanviar
informació i planificar les actuacions prioritàries que es presentin.

● Reunions Cap d’Estudis/ Departament d’orientació per coordinar qüestions pròpies de
l’alumnat que atén aquest departament i per preparar les reunions de tutors.

DC050201-4 11 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

● Reunions dels caps d'estudis per preparar les reunions de tutors .
● Reunions direcció /secretaria per fer el seguiment de la dotació econòmica i

manteniment de les instal·lacions .
● Reunions direcció amb Inspecció Educativa per donar compte de les actuacions al

centre i resoldre possibles dubtes d’àmbit legal i acadèmic.
● Reunions mensuals de la direcció amb representants de l’APIMA del Centre per tal de

coordinar demandes , actuacions conjuntes i activitats extraescolars.

b) Activitats de coordinació docent

● Reunions de Comissió de Coordinació Pedagògica: es dedicaran a la revisió i
elaboració de les programacions, planificació de les tasques, revisió i elaboració d'un
nou Projecte Curricular i seguiment dels projectes a treballar pel present curs. Aquest
curs s’ha elaborat un protocol de CCP, perquè siguin més àgils i productives. (ANNEX
IV)

● Reunions de tutors: setmanals per nivells es dedicaran a la posada en marxa i
seguiment del pla d'acció tutorial i a fer el seguiment del rendiment, comportament i
absències de l’alumnat del seu grup i la incorporació de noves propostes de millora.

● Reunions d'equips docents: per fer el seguiment del grup a nivell acadèmic i de
convivència i coordinar pautes d'actuació.

● Reunions de les diferents comissions (extraescolars, convivència, lingüística,
mediambient, millora contínua…) setmanals per fer una previsió de les activitats
previstes i el seguiment i autorització de les mateixes a més d'organitzar el viatge
d'estudis i les activitats de final de trimestre.

● Reunions equip impulsor
● Reunions amb el responsable de TIC per millorar la implantació a ple rendiment del

GESTIB i mantenir els mitjans informàtics a l’abast del professorat i alumnat amb
òptimes condicions.

● Reunions dels departaments didàctics: cada departament té una hora setmanal
assignada dins horari lectiu per programar, revisar i coordinar tot el que fa referència a
l’àrea d’ensenyament.

● Reunions del departament d'orientació: Cap d’estudis i DO per coordinar horaris de
suport i mesures d’actuació que incideixin a altres departaments i centre en general.

● Reunions de la comissió formació de Qualitat a Centres.
● Reunions Cap d’Estudis amb el Departament d’Orientació.
● Reunions Cap d’Estudis/ Equips Educatius .

DC050201-4 12 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

c) Programes i Plans específics

Els programes que posarem en marxa el present curs consisteixen primerament en activitats de
continuació que ja es dugueren a terme el passat curs.

● Pla d'actuació de la Comissió de Coordinació Lingüística ANNEX II
● Pla d’Actuació de la Comissió Mediambiental .
● Programa del Centre Promotor de la Salut.
● Programa de Formació de Millora contínua a Centres
● Pla de Convivència mediació per adequar-lo a la realitat del nostre centre. ANNEX II
● Pla d'activitats de tutoria.
● Reunions equip impulsor
● Pla de coordinació amb els centres de primària adscrits
● Pla d’actualització del projecte de direcció

La coordinació entre el nostre centre i les escoles adscrites es realitzarà en
dues vessants:
- La relativa als aspectes curriculars. Aquesta coordinació ha de garantir
la coherència entre la seqüència de continguts entre el darrer curs de
primària i el primer curs de l‟ESO quant als elements del currículum,
aspectes metodològics i d‟innovació, així com l‟avaluació.
- La referida a la transferència d‟informació des dels centres de primària i
el nostre centre sobre les característiques acadèmiques i personals
dels alumnes que es concreta amb l‟informe d‟aprenentatge. També
implica el retorn d‟informació referida al seguiment de l‟evolució dels
alumnes i al treball conjunt de l‟anàlisi de resultats.

Tenim previst optimitzar els recursos informàtics del nostre centre per la qual cosa emprendrem
activitats per potenciar el seu ús i el bon funcionament dels equips en tot moment. Cal
esmentar que la pàgina WEB del centre de cada vegada es va convertint en una activitat
dinamitzadora de molts de recursos pels alumnes i volem que també ho sigui pel professorat.
També ens hem engrescat amb un projecte de compra de chromebooks de cara al curs 22-23
per tal de poder incentivar encara més la innovació educativa, encara que això ens suposi un
cost econòmic extraordinari creim convenient i necessari dur-lo endavant.

DC050201-4 13 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

4. HORARI GENERAL DEL CENTRE I CRITERIS PEDAGÒGICS PER A

L’ELABORACIÓ DELS HORARIS DE L’ALUMNAT

Aquest punt indica l‟organització general del centre, el calendari del curs 2022-2023 en relació
amb l‟inici i finalització del mateix, les activitats lectives, vacances escolars, dies festius, les
sessions d‟avaluació, avaluació 0, reunions d’equips docents i reunions amb les famílies i
alumnes, així com l‟horari general del centre i els criteris pedagògics emprats en la seva
confecció  entre altres.

Calendari

És d'aplicació la Resolució del conseller d'Educació i Formació Professional de 19 d’abril de
2022 per la qual s'estableix el calendari escolar del curs 2022-2023 per als centres docents no
universitaris de la comunitat autònoma  de les Illes Balears

El curs escolar s‟inicia el dia 1 de setembre de 2022 i finalitza el dia 31  d‟agost de 2023.

Els alumnes d‟ESO i els de batxillerat iniciaran les activitats lectives el dia 12  de
setembre de 2022 i les finalitzaran el dia 23 de juny de 2023.

Excepcionalment, els alumnes del segon curs de batxillerat que titulin finalitzaran les
activitats lectives el dia 25 de maig de 2023, però el nostre centre oferirà a aquests
alumnes activitats lectives d‟aprofundiment i consolidació fins el dia anterior al d‟inici de
les PBAU.

Igualment, s’oferirà pels alumnes de 2n de batxiller que no hagin titulat a l'avaluació final
ordinària activitats lectives de reforç i consolidació fins el dia anterior al d‟inici de les
proves de l'avaluació extraordinària, orientades a la recuperació de les matèries no
superades.

Els alumnes de cicles formatius de formació professional bàsica, grau mitjà i grau
superior iniciaran les activitats lectives el dia 23 de setembre de 2022 i les finalitzaran el
dia 23 de juny de 2022.

Vacances escolars:

Nadal: del 23 de desembre de 2022 al 5 de gener de 2023,  ambdós inclosos.

Pasqua: del 6 d'abril al 14 d’abril de 2023, ambdós inclosos.

DC050201-4 14 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

Dies festius i no lectius:

Dia 12 d'octubre de 2022 (Festa Nacional).

Dia 1 de novembre de 2022(dia de Tots Sants)

Dia 6 de desembre de 2022 (dia de la Constitució)

Dia 8 de desembre de 2022 (Inmaculada Concepció).

Dia 28 de febrer de 2023 (festa escolar unificada).

Dia 01 de març de 2023 (Dia de les Illes Balears).

Dies festius de lliure disposició del centre:

Dia 09 de desembre de 2022
Dia 27 de febrer de 2023

ORGANITZACIÓ I FUNCIONAMENT

L’horari comença a les 8:00 del matí, però com que hem elaborat un pla lector de centre,
partint de l’observació que bona part de l’alumnat no té la lectura com a activitat plaent
en el seu temps lliure, el centre ha organitzat dins l’horari lectiu 25 minuts de lectura
diària per plaer. Amb els objectius següents:

● Millorar la competència lectora de l’alumnat.
● Convertir els nostres alumnes en lectors.
● Compensar les desigualtats a l’hora d’accedir a la lectura.
● Crear un ambient relaxat i agradable.

DC050201-4 15 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

L’horari quedaria  de la següent manera
HORARIS CURS 22-23

8:00-8:25 lectura

8:25-9:15 1a sessió

9:15-10:05 2a sessió

10:05-10:553a sessió

10:55-11:15 PATI

11:15-12:05 4a sessió

12:05-12:55 5a sessió

12:55-13:10 PATI

13:10-14:00 6a sessió

14:00-14:50 7a sessió
(només per BATX)

Els criteris per a l’elaboració d’horaris de l’alumnat es varen aprovar al Claustre a la sessió de
juny de 2022 i són els que marca l’ANNEX III

a) Dades generals

En quant a la distribució de l'alumnat, actualment el centre està format per 16 grups d'ESO: 3
primers, 4 segons, 1 grup de 1PMAR, 4 tercers, 1 grup de 3r DIV i 3 quarts,dins un d’aquests
quarts hi ha el quart de PRAQ .
A Batxillerat tenim 3 grups i mig: dos grups de primer, mitjos i dos grups sencers de segon de
les especialitats de Ciències de la Natura i la Salut  i Ciències Socials.
A Formació Professional d’Explotació de Sistemes Informàtics tenim un grup de primer i un grup
de segon que s’imparteixen els horabaixes. També dos grups de grau superior de tècnic de
manteniment i xarxes.
L'alumnat de NEE i AD està distribuït pràcticament a tots els grups i reben atenció de l'equip
d'orientació del centre.

DC050201-4 16 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

Tot i tenir una dotació d’hores més alta que els cursos anteriors per poder dur a terme el
programa de PALIC, cal fer constar que no són suficients els recursos de què disposam d’aula
d'acollida per l'alumnat nouvingut que ho necessita (PALIC). El que sí ha fet aquest curs és
elaborar el programa de PALIC (ANNEX IV
En quant al professorat el centre està format per una plantilla de 68 professors. Un terç del
professorat s’incorpora per primera vegada al Centre, per tant és molt important fer enguany
una tasca de assessorament i control de les seves actuacions per tal de que s’integrin el més
ràpidament dins la dinàmica del nostre Institut.
S’ha fet una jornada d’acollida especifica pel professorat nouvingut, el mes de setembre per
donar-li a conèixer el nostre projecte educatiu i les pautes d’actuació diàries, a més de
donar-los un quadernet que s'ha elaborat específicament per ells. Una proposta de millora del
curs passat fou que es fes un seguiment un mes després de l’inici de curs per tal de saber com
es trobava aquest professorat nou.

b) Distribució d'aules i espais

Fins el curs passat el Centre funcionava per aula matèria a tots els grups i cursos.Aquest curs
hem seguit, a petició del professorat amb aula grup . Tots els espais estan utilitzats al límit. Els
espais estan dividits en tres plantes més el pati exterior i el semi soterrani.
A la planta baixa es situen la biblioteca, sala de professorat, departament d'orientació,
departaments didàctics, oficines, despatxos, bar, saló d'actes, sala de visites, consergeria i
aules de plàstica.
A la primera planta a més dels laboratoris hi ha dotze aules disponibles. A la segona, a part de
les dues aules d'informàtica disposem de deu aules més, una d'elles amb un tancament per la
meitat que ens permet poder utilitzar-la doblement especialment per suports. També aquí
s’imparteixen les classes de FP a les tardes.
Al semi-soterrani està ubicada l'aula taller de tecnologia.
El centre utilitza durant tres dies a la setmana les instal·lacions del Poliesportiu Son Cotoner,
però es plantegen problemes d'espai si les inclemències del temps no permeten fer l'Educació
Física al pati els dos dies restants. Ens agradaria poder disposar del poliesportiu tots els dies
de la setmana ja que la manca de gimnàs dificulta algunes activitats d’educació física , sobre tot
si l’hivern és molt fred o plujós.
Vegeu la distribució de les aules en el plànol adjunt. ANNEX V

c) Criteris pedagògics:

Agrupaments d’alumnat
L’agrupament de l’alumnat s’ha fet seguint els següents criteris :
A primer, segon i tercer agrupament heterogeni,a primer, també hem tingut en compte les
recomanacions del professorat de primària a l'entrevista que mantenim per tal de recabar

DC050201-4 17 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

informació i del DO en quant als alumnes de NEE. A segon el criteri seguit ha estat tenir en
compte les decisions de la junta d’avaluació sempre que sigui compatible.
A quart d'ESO l'alumnat normalment s'agrupa per itineraris que s'han escollit, aquest curs hem
hagut de barrejar els itineraris perquè hi havia massa alumnes d'un mateix itinerari, i sempre es
procura que l'alumnat que s'ha manifestat incompatible no vagi al mateix grup classe.
Adscripció del professorat
El professorat del centre s'organitza la distribució dels nivells en els departaments didàctics
respectius.
Per a l'adjudicació de les tutories a primer cicle els mestres són preferentment tutors a la resta
de grups es demana professorat especialment interessat en ser tutor i en cas que falti l'equip
directiu adjudica les tutories en funció de la disponibilitat horària del departament i de la bona
disposició del professorat, a més de que sempre que es pugui siguin professors/es no
nouvinguts per tal de dominar la dinàmica de funcionament del centre. Es procura que tots els
departaments estiguin compensats en quant a les tutories, cosa que a vegades no és possible,
ja que alguns departaments tenen manca d'horari per impartir la seva àrea i altres disposen
d’hores que es poden dedicar a la tutoria.

d) Criteris d'organització del suport, de les substitucions, torns de guàrdies, torns

d'esplai

El departament d'Orientació disposa de dos PT i 4 professorat d’àmbit. Creim que és totalment
insuficient amb la quantitat d’alumnat NESE que té el centre. Aquest curs podem disposar d’un
orientador a mitja jornada.Els departaments d'anglès i c. naturals, física i química i tecnologia
disposen dels desdoblaments que els permeten treballar amb grups reduïts.
L'organització dels torns de guàrdia s'ha fet prioritzant que a totes les hores lectives l’alumnat
quedi atès. La biblioteca, per manca de professorat, només pot estar oberta el temps dels
esplais, funció que duen a terme el professorat col.laborador.
Els dos torns d'esplai que tenim també estan coberts per quatre/cinc professors de guàrdia,
cada un d'ells amb unes funcions concretes, biblioteca, hall, patis, passadissos, banys etc.
Us adjuntem els horaris de les guàrdies de professorat, tan biblioteca com pati i de l'equip
directiu. (vegeu ANNEX VI)

e) Criteris d'organització de les hores complementàries i de les d'obligada

permanència al centre

Les hores complementàries que disposem es distribueixen funció de completar primerament les
guàrdies  necessàries.
A més cal destacar que a l’horari de reunió conjunta, a part de les Reunions d’equips educatius
programades, es treballarà a les diferents comissions organitzades aquest curs: Convivència,
Ambiental, Extraescolars, Lingüística, Millora Contínua.
El criteri per elaborar les guàrdies és:

DC050201-4 18 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

Tot el professorat, que no és tutor o coordinador ha de fer quatre guàrdies, segons les seves
disponibilitats horàries. Els tutors fan dues/tres guàrdies , en funció de la disponibilitat horària. A
més disposen d’una hora complementària de Gestib.
El professorat que fa guàrdies de pati en té dues a la setmana i es distribueixen entre el hall,
pati i biblioteca.
També tenim assignades hores complementàries a:

● Coordinació de Medi Ambient, Extraescolars, TIC, Biblioteca,  Lingüística.
La resta d'hores complementàries es distribueixen els dimecres de les 14 a les 15 que són
d'obligada permanència al centre per reunions i després en funció dels càrrecs de cada
persona i pertinença a comissions de treball organitzades i les de còmput mensual els dijous
horabaixa.

f) Calendari anual i horari general del centre

L'horari lectiu del centre és de vuit a dues, excepte per l’alumnat de batxillerat que dilluns i
dijous acaben a les 15:00 i la resta de l'horari és d'obligada permanència al centre pel
professorat per a dur a terme les reunions de coordinació i claustres que facin falta.

Us adjuntem l'horari del centre i el Claustre de Professorat i Consell Escolar ha triat com a dies
no lectius del Centre són: 2 de novembre,  25 de febrer de 2020, 2 de març de 2020 .

g) Serveis complementaris

El centre disposa dels serveis propis de qualsevol Institut Públic d'Ensenyament Secundari, És
voluntat de l'equip directiu que el centre es pugui utilitzar al màxim tan per activitats
extraescolars, com obert a la barriada en cas que ho demanin i amb algú que es responsabilitzi
de les instal·lacions. El CE ha acordat autoritzar poder deixar les pistes a les entitats que ho
demandin d’acord amb l’autorització i subvenció de la Conselleria.
Al centre també s'organitzarà a través de l'APIMA activitats extraescolars per l’alumnat en cas
de que hi hagi demanda .

5. DESENVOLUPAMENT DELS PROJECTES INSTITUCIONALS I PLANS

DE TREBALL DEL CENTRE

Els dimecres de 14 a 15 serà l’espai dedicat a totes les reunions de coordinació. Durant el
present curs tendrem tasca de revisar i posar al dia tot els currículums de secundària i
Batxillerat adaptats a la nova llei. LOMCE
La resta d’activitats venen detallades a cada un dels annexos corresponents.
El centre disposa d’un Pla d’Evacuació del Centre.(Vegeu ANNEX VII )

DC050201-4 19 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

6. PLA D'ACTUALITZACIÓ I FORMACIÓ DEL PROFESSORAT DEL

CENTRE.

Durant el present curs un del objectius que també ens hem marcat és potenciar i contribuir
com a centre a la formació de tot el professorat integrant del claustre .
La previsió de formació del professorat la considerem en dos àmbits: a nivell individual informar
de tots els cursos de formació que els poden ésser útil possibilitant sempre en la mesura del
possible que els membres del claustre puguin assistir a tot allò que els interessi. També cal
esmentar que la dinàmica del CEP va canviar de manera molt positiva. Actualment hi ha tres
tipus de formació: FEC, FIC, FdC9
I a nivell de pla de formació de professorat , a petició dels departaments,
que a causa de la situació sanitària també està aturada.
A nivell individual el centre sempre que pot possibilita l’assistència a Jornades, Congressos o
formació que ens proposa la UIB o la Conselleria sempre que els recursos ho permetin.

7. PLA DE CONTROL, SEGUIMENT I VALORACIÓ DELS RESULTATS

ACADÈMICS DEL CENTRE I DE LA PGA

Tots els objectius i actuacions que figuren en el Pla Anual tenen com a objectiu final millorar els
resultats acadèmics i també baixar l'índex de conflictivitat creant un bon clima de convivència,
us remeten a ell ja que totes les actuacions volen assolir aquests objectius
Les actuacions concretes referides en aquest punt les podem resumir en :

● Seguiment del tutors en les seves actuacions referides a famílies i alumnat
● Seguiment dels resultats acadèmics de cada un dels departaments.
● Reunions individuals amb les famílies .
● Reunions d'equips educatius.
● Reunions entre el professorat del departament d’orientació i el professorat de les

diferents àrees .
● Juntes d'Avaluació .
● Reunions d’Equips Educatius.
● Coordinació amb el Departament d'Orientació.
● Adaptacions curriculars a l'alumnat que ho necessiti.
● Inclusió de l'alumnat que ho necessiti als programes educatius específics.
● Ús de l'agenda del centre per part de tot l'alumnat.
● Reunions de pares a principi de curs per explicar el Projecte del Centre i les pautes

d’actuació conjuntes i el mes d’abril per explicar criteris d’avaluació i les decisions de
cara al proper curs en quan a optatives o sortides acadèmiques i professionals.

● Implicació de les famílies per informar i fer el seguiment conjunt del rendiment.

DC050201-4 20 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

Organització i aplicació de les normes de convivència al centre

Volem continuar la línia marcada el passat curs on respecte a la convivència vam aconseguir
una baixada del fulls d'incidència i sancions quasi d'un 50% per tan les actuacions aniran
encaminades en la mateixa línia i que podem resumir en les següents línies d'actuació :

● Ús del diàleg abans de qualsevol sanció
● Demanar la paraula a la comissió de convivència de l'alumnat per tal sobre tot de que

ens faci arribar casos que a vegades no arriben al professorat
● Potenciar la figura del delegat i implicar l'alumnat en la vida del centre
● Organitzar activitats extraescolars que millorin la convivència i potenciïn el diàleg entre

l'alumnat i el professorat
● Implicació immediata de la família a través del tutor o cap d'estudis
● Una falta greu serà objecte d'amonestació directa i sanció immediata

A l’agenda tot l’alumnat té el RRI i l’ha de conèixer per tal d’estar assabentat de les normes de
funcionament.
En aquest aspecte l’objectiu que sempre ens proposem és que el nivell de conflictes sigui
menor que en el curs anterior, per aquest motiu el procediment d’actuació serà primerament
avís a través de l’agenda, diari de tutoria i si es repeteix aplicació immediata de la sanció
corresponent al RRI.

8. MEMÒRIA ADMINISTRATIVA

( ES FA VIA GESTIB)

9. PROGRAMA D'ACTIVITATS COMPLEMENTÀRIES I EXTRAESCOLARS

Les activitats extraescolars seran coordinades per la comissió d’extraescolars que està formada
per dos membres més les caps d'estudis i direcció, s'encarregaran d’impulsar activitats i
col·laborar amb la persona que fa la demanda en quant a la seva organització .
Els Departaments Didàctics a les seves programacions inclouen la proposta d'activitats que
volen dur a terme sempre amb autorització prèvia de la Comissió d'Extraescolars.
El Departament d'Orientació a la seva programació també inclou les activitats que estaran dins
el Pla d'Activitats de Tutoria.
El Coordinador d'Extraescolars elaborarà una proposta d'activitats previstes pels dies de finals
de trimestre i el viatge d'estudis de quart curs d'ESO.
Qualsevol altra activitat que no estigui dins aquestes programacions només es podrà autoritzar
si sorgeix de manera puntual i és considerada com a molt útil per l'alumnat, ja que es
prioritzaran totes aquelles activitats que es puguin preveure amb un temps que permeti la seva
correcta organització .

DC050201-4 21 de 23


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

A Quart curs d'ESO es programarà un viatge d'estudis, però el lloc i dates disponibles
s'acordaran durant el primer trimestre per tal de que el professorat acompanyant pugui
organitzar les activitats i propostes que consideri més adients.
Cada departament didàctic ha elaborat una proposta de les activitats complementàries i
extrascolars programades.

10. PRESSUPOSTS PER AL PRESENT CURS

Un dels problemes importants que té el centre en aquest moment és la manca de pressupost
per poder fer front a les despeses necessàries. El motiu bàsicament és degut a que l'edifici
patia un mal estat de conservació i condicionament pel seu funcionament correcte com a
Centre d'Educació Secundària, no s'havia adequat pel pas de primària a secundària.
El pressupost del centre és insuficient si a més de les despeses normals de funcionament ha
de anar a càrrec del mateix pressupost tota la qüestió de renovació de les infraestructures, la
qual cosa és imprescindible, ja que de la mateixa adequació d'aquestes infraestructures se'n
deriva el bon funcionament i l'absència de possibles conflictes entre l'alumnat .
Durant el passat curs i el temps que duem del present hem mantingut diferents reunions de
treball amb els responsables de la Conselleria per tal de que poguessin conèixer de primera mà
el problema. Esperem continuar treballant amb aquesta línia de col·laboració amb els
responsables.
Cal destacar la gran utilització del nostre centre , ja que si dintre s’imparteix el cicle formatiu fins
a les 21 hores , a l’exterior diversos clubs d’esport utilitzen les nostres pistes i la il·luminació fins
a les 22:30, dissabtes inclosos. Aquest fet fa que les despeses de manteniment per la
conservació del pati ( parets , reixes , senyalitzacions, abeuradors etc.) i l’electricitat es disparin
i siguin insuficients amb l’actual dotació.
En quant a les obres de millora empreses aquest estiu ha estat la reconversió de la casa del
conserge en un espai diafan, s'ha procedit al repintat de les aules que ho necessitaven i s'ha
fet el corresponent manteniment del Centre.
Cal recordar que encara manquen:

● Ampliació del centre.
● També és urgent canviar la ubicació de la sortida del pàrquing.
● La renovació del banys de les nines.

11. ANNEXOS

● ANNEX I: PLA ANUAL 22-23.
● ANNEX II: PROGRAMACIÓ DE LES DIFERENTS COMISSIONS.

○

DC050201-4 22 de 23

https://docs.google.com/document/d/1pv3-JY15UzbNxyKUa9yf6cG2EBQEWIirLhmc-rgyw30/edit


PROGRAMACIÓ GENERAL ANUAL

CURS 2022-2023

● ANNEX III: CRITERIS ELABORACIÓ HORARIS
● ANNEX IV: PALIC
● ANNEX V: PLÀNOL DEL CENTRE
● ANNEX VI: HORARI GUÀRDIES EQUIP DIRECTIU, PROFESSORAT I PATI.
● ANNEX VII: PLA D’EVACUACIÓ
● ANNEX VIII: PLA DE FORMACIÓ.
● ANNEX IX:  CALENDARI ANUAL
● ANNEX X: PLA D’ACTIVITATS DE TUTORIA.

DC050201-4 23 de 23

https://docs.google.com/document/d/10PJXK3uHsap0jDU-ZxymUd32o8F_lHoOauV7CQjVS30/edit?usp=sharing
https://drive.google.com/file/d/1IP9w0U_Nn7zG-LvdclB-hIYMUhb--bOp/view?usp=sharing

