

Guia actualitzada funcionariat en pràctiques

octubre 2019

federació d'ensenyament

RESOLUCIÓ de 3 d'octubre de 2019, de la Direcció General de Personal Docent, per la qual es regula la fase de pràctiques del personal seleccionat i nomenat funcionari en pràctiques derivat dels procediments selectius a cossos docents convocats per sengles ordres 6/2019 i 7/2019, de 28 de febrer, de la Conselleria d'Educació, Investigació, Cultura i Esport.

QUI HA DE REALITZAR LES PRÀCTIQUES?

--> Les persones aspirants seleccionades en el procediment selectiu nomenades personal funcionari en pràctiques per la Resolució del 12 de setembre de 2019, de la Direcció General de Personal Docent.

DURADA DE LA FASE DE PRÀCTIQUES.

--> **Sis mesos de docència directa dins del període lectiu del mateix curs escolar**, en la destinació que s'adjudique al personal funcionari.

PERÍODE DE REALITZACIÓ DE LES PRÀCTIQUES

--> Des del dia d'inici de curs fins al **15 de març** de 2020.

IMPORTANT

En cas de permís **per maternitat, paternitat, adopció o acolliment, risc d'embaràs o accident laboral** aquest període de pràctiques tindrà com a mínim una duració superior a tres mesos i haurà de ser de docència directa **dins del període lectiu del mateix curs escolar**.

AMPLIACIÓ I PRÒRROGA DEL PERÍODE PER A LA REALITZACIÓ DE LES PRÀCTIQUES.

Si el 15 de març de 2020 no s'han prestat sis mesos de docència o més de tres mesos en els casos anteriorment indicats, s'haurà d'ampliar aquest període fins a la finalització del període lectiu del present curs escolar, 31 de juliol de 2020, fins a aconseguir els 6 mesos de docència directa.

IMPORTANT

S'haurà de sol·licitar l'ampliació del termini per a l'avaluació de les pràctiques **pel temps necessari per a completar els sis mesos o, si escau, els tres mesos**, dins del mateix curs escolar, a través de l'OVIDOC **abans del 30 d'abril de 2020**.

Si durant el període lectiu del curs 2019-2020 i per causes justificades oportuament, i malgrat aquesta ampliació tampoc puguen completar els sis mesos, o més de tres mesos en el cas de maternitat, paternitat, adopció o acolliment, risc d'embaràs o accident laboral, **podran sol·licitar un AJORNAMENT per a la realització de les pràctiques a la Direcció General de Personal Docent a través de l'OVIDOC i abans del 30 d'abril de 2020**.

La sol·licitud d'ajornament podrà ser autoritzada per una sola vegada.

TUTORS I TUTORES:

Al personal funcionari en pràctiques li serà designat un tutor o tutora.

El tutor o la tutora serà:

- Funcionari de carrera del mateix centre amb habilitació en l'especialitat en què la persona aspirant desenvolupa les pràctiques i preferentment amb cinc o més anys de servei en l'especialitat.

Si no hi ha personal que complisca la totalitat dels requisits la Direcció del centre podrà designar com a tutor o tutora i en aquest ordre:

- Funcionaris o funcionàries de carrera titulars d'una o diverses especialitats del mateix ÀMBIT o FAMÍLIA PROFESSIONAL.
- Cap d'estudis.
- o funcionari de carrera amb destinació en el centre i que pertanguen al mateix cos docent de la persona aspirant.

La direcció designarà el tutor o la tutora de pràctiques, a través de la **plataforma telemàtica OVICE al llarg del mes d'octubre de 2019.**

FUNCIONS DEL TUTOR O LA TUTORA:

La persona que tutoritze:

- valorarà **l'aptitud per a la docència** i
- **efectuarà l'avaluació de les capacitats didàctiques** de la persona candidata.

Li formarà i assessorarà en:

- Assessorament a l'aula.
- Coordinació didàctica: curs i etapa.
- Programació General Anual.
- Proposta pedagògica.
- Elaboració de les programacions didàctiques.
- Participació en la Comunitat Educativa.
- Procediments i criteris d'avaluació.
- Atenció a Necessitats Educatives Especials i atenció a la diversitat.

Hauran d'assistir, almenys, a **dues sessions de classe mensuals** de les quals impartiran les persones en pràctiques i observaran el seu treball i els orientaran.

La Conselleria **PODRÀ oferir formació específica** a les persones tutores en:

- els continguts concrets sobre els quals ha d'informar,
- en el procés d'acompanyament en si mateix.

IMPORTANT

Al final del període de pràctiques establert i en el termini de 10 dies hàbils, la persona tutora emetrà un informe a través de la plataforma OVIDOC en el qual expressarà la seua valoració segons l'Annex I així com altres dades que considere d'interès.

S'usarà com a guia el document:

"Indicadors per a l'observació a l'aula" -->Annex IV

Una vegada finalitze el període de pràctiques s'integrarà en el registre personal de formació permanent (Compte formació) la certificació de la seua participació com a persona tutora de fase de pràctiques.

FUNCIONS DE LA DIRECCIÓ DEL CENTRE:

Assessorar i informar les persones funcionàries en pràctiques sobre:

- Projecte Educatiu i Projecte Curricular de Centre.
- Pla Anual de Centre i Memòria Anual.
- ROF (Reglament Orgànic i Funcional) i Pla de Convivència.
- Funcionament dels òrgans de govern i de coordinació didàctica.
- Participació de la comunitat educativa.

A aquest efecte la Direcció realitzarà **ALMENYS UNA reunió** amb les persones funcionàries en pràctiques adscrites al seu centre abans del **31 d'octubre de 2019**.

IMPORTANT

Al final del període de pràctiques la Direcció del centre elaborarà un informe a través de la plataforma telemàtica OVICE, amb la valoració del treball de la persona aspirant. --> **Annex II**.

INSPECCIÓ EDUCATIVA

Participarà en l'AVALUACIÓ de la fase de pràctiques.

Funcions:

- 1.- Realització d'una sessió informativa sobre el procediment i els terminis amb:
 - Funcionaris i funcionàries en pràctiques
 - Tutors i tutores
 - Direcció del centre
- 2.- Supervisió del compliment de les funcions de tutoria i de la direcció dels centres.
- 3.- **Si l'informe** sobre una persona en pràctiques emés per la Direcció o pel tutor o tutores és desfavorable, la Inspecció avaluarà la pràctica docent de la persona aspirant i el seu treball en el centre i emetrà un informe --> **Annex III**
- 4.- Supervisió i avaluació de **l'Informe final d'autoavaluació** de la persona aspirant.

ACTIVITATS DE LES PERSONES CANDIDATES DURANT LA FASE DE PRÀCTIQUES.

1. Les activitats d'inserció en el centre:

Exercici d'activitats tutelades per les persones tutores en relació amb:

- la programació didàctica i l'avaluació de l'alumnat
- la informació sobre el funcionament dels òrgans de govern
- la participació i coordinació del centre
- la tutoria de l'alumnat i la gestió de l'aula (amb especial atenció)

2. Les activitats de formació consistiran en la realització de:

a) **Una acció formativa SEMIPRESENCIAL**, de 30 hores (la primera i l'última sessió presencials)

Es convocarà a través dels CEFIRE territorials i la inscripció serà realitzada d'ofici. Es comunicarà a cada persona el CEFIRE que li ha sigut adjudicat.

El personal funcionari en pràctiques podrà sol·licitar fer el curs en uns altres tres CEFIRE i indicarà l'ordre de preferència. (Es comunicarà el CEFIRE assignat finalment).

b) **Un mòdul de prevenció de riscos laborals a distància** de 15 hores.

La inscripció és d'ofici i es comunicarà la forma d'accés.

D'aquestes activitats formatives no s'emetrà un certificat de participació.

3. Informe final de pràctiques.

Les persones aspirants elaboraran un informe final d'autoavaluació (ANNEX V) que reflectirà:

- El treball realitzat durant el període de pràctiques,
- les dificultats que hagen trobat i
- els suports rebuts.

Aquest informe es lliurarà en acabar la fase de pràctiques a la Comissió qualificadora a través d'OVIDOC.

La Direcció del centre, juntament amb la Direcció d'estudis, coordinarà i facilitarà que les persones en pràctiques assistisquen, almenys, **a tres sessions completes de classe per trimestre** que impartisquen els tutors o les tutores, i:

- observaran el treball del seu tutor o la seua tutora amb l'alumnat
- podran col·laborar-hi
- rebran orientacions en el que presente dificultat o requereisca especial atenció

EXAMEN DE VIGILÀNCIA DE LA SALUT

El personal funcionari en pràctiques serà sotmés a un examen de vigilància de la salut per a determinar la seua **aptitud mèdica laboral**.

Abans del 30 de juny, s'emetrà un informe on i s'expressarà en els termes d'«apte/ apta» o «no apte/no apta» per a l'exercici de les funcions docents.

IMPORTANT

Les persones que no obtinguen l'aptitud mèdica laboral o es neguen a sotmetre's a l'examen, **no podran ser nomenades funcionàries de carrera.**

AVALUACIÓ DE LES PERSONES ASPIRANTS

1.- L'avaluació de les persones aspirants serà efectuada per les comissions qualificadores sobre:

a) Compliment dels requisits:

- Realització de les activitats de formació.
- Haver obtingut l'avaluació «apte/apta» en l'examen de vigilància de la salut.
- Realització de l'informe final d'autoavaluació (Annex V).

b) El resultat dels informes emesos per la Inspecció d'Educació, si és el cas, per la Direcció del centre i per la persona tutora.

c) Valoració de la Inspecció de l'INFORME FINAL D'AUTOAVALUACIÓ DE LES PRÀCTIQUES

IMPORTANT

INFORME DEL TUTOR O LA TUTORA --> OVIDOC

Avaluació Favorable: valoració positiva en 12 o més dimensions

INFORME DE LA DIRECCIÓ DEL CENTRE --> OVICE

Avaluació Favorable: valoració positiva en 12 o més dimensions

INFORME D'INSPECCIÓ (Si escau) --> INSEDU

Avaluació Favorable: valoració positiva en 24 o més dimensions

Tots els informes s'integraran en l'expedient electrònic de la persona en pràctiques, juntament amb l'informe de vigilància de la salut i l'informe final realitzat per la persona en pràctiques, perquè siga avaluat per la Comissió qualificadora.

Aquesta avaluació serà d'APTE/APTA o NO APTE/NO APTA

IMPORTANT

La qualificació de les persones funcionàries en pràctiques serà **«apta»** si aquestes reuneixen:

- tots els requisits i
- **i són favorables almenys dos** d'aquests tres informes:
 - el de la Direcció del centre,
 - el de la persona que les ha tutoritzades i/o
 - el de la Inspecció d'Educació

IMPORTANT

La qualificació de les persones funcionàries en pràctiques serà **«no apta»** en els casos següents:

- a) Quan la persona aspirant no haja complert amb algun dels tres requisits.
 - Realització de les activitats de formació
 - Haver obtingut l'avaluació «apte/apt» en l'examen de vigilància de la salut
 - Realització de l'informe final.
- b) Quan **el resultat de dos o dels tres informes** emesos per la Direcció del centre, la persona tutora i, si escau, la Inspecció d'Educació, siga desfavorable.

IMPORTANT

Les persones aspirants que no superen la fase de pràctiques per haver sigut declarades «no aptes» podran incorporar-se amb les persones aspirants seleccionades del procediment selectiu i/o promoció següent que es convoque, **per a repetir, per una sola vegada, la realització de la fase de pràctiques.**

En aquest cas, el número d'ordre que ocuparà serà l'immediatament següent a aquell que corresponga a l'última de les persones aspirants seleccionades de la seua especialitat de la promoció a la qual s'incorpora.

Les persones que no s'incorporen per a repetir la fase de pràctiques o que siguen declarades «no aptes» per segona vegada, **perdran tots els drets a ser nomenades com a funcionari o funcionària de carrera.**

APROVACIÓ DE L'EXPEDIENT DEL PROCEDIMENT SELECTIU I NOME-NAMENT COM A FUNCIONÀRIES O FUNCIONARIS DE CARRERA

Conclou la fase de pràctiques i comprovat que totes les persones aspirants declarades «aptes» reuneixen els requisits generals i específics de participació establits, la Direcció General de Personal Docent aprovarà l'expedient del concurs oposició, que es farà públic en el Diari Oficial de la Generalitat Valenciana, **i elevarà al Ministeri d'Educació, Cultura i Esport** la proposta de nomenament com a **funcionàries o funcionaris de carrera, amb efectes del dia de començament del curs escolar següent al qual siguen declarades «aptes» en la fase de pràctiques.**

ANNEX V TERMINIS

Actuació	Responsable	Termini
Designació de la persona tutora	Direcció del centre	Fins al 15 d'octubre de 2019
Presentació de l'informe final	Persona candidata	Del 16 al 27 de març de 2020*
Avaluació de la persona funcionària en pràctiques	Persona tutora i director/a	Del 16 al 27 de març de 2020*
Avaluació de la funció docent i valoració de la memòria de la persona candidata	Inspecció d'educació	Fins el 30 d'abril de 2020*
Avaluació dels candidats i remisió de l'expedient a la Subdirecció General de Personal Docent	Comissió avaluadora	Fins el 30 de juny de 2020*

* D'acord amb el que preveu el punt desè i onzé d'aquesta resolució, el compliment d'aquests terminis estarà condicionat als supòsits d'ampliació i pròrroga de la fase de pràctiques