PACTE PER A LA MILLORA DE LA QUALITAT DEL SISTEMA EDUCATIU A LA COMUNITAT VALENCIANA

INTRODUCCIÓ

L'educació és la via més adequada per a garantir el principi d'igualtat d'oportunitats i construir una societat més justa, solidària i progressista.

Totes les dades confirmen que els nivells més alts d'ocupació es donen en aquells col·lectius que presenten un major nivell de formació. Per això, cobren vigència les paraules del president de la Generalitat, Eduardo Zaplana, a l'afirmar: «L'educació del segle XXI ha de plantejar-se, com a objectiu central, preparar els ciutadans a viure i a desplegar totes les seues potencialitats en un món caracteritzat pel canvi i la innovació... L'ocupabilitat ha de ser un objectiu bàsic a aconseguir. La desocupació es combat ja des de les aules».

És un fet provat que els països amb ciutadans millor preparats, per a fer front als reptes del món actual, són aquells que s'han preocupat de fomentar, a través de les seues institucions de govern, el desenrotllament de la intel·ligència i del coneixement humà.

Assistim a una realitat inqüestionable: el coneixement suposa una font de progrés per als pobles. D'ací la innegable importància que adquirix en una societat el seu sistema educatiu. Tots els recursos destinats a la seua millora, constituïxen una inversió de futur i revertixen en benefici permanent per a tots els ciutadans.

La característica que millor definix les societats modernes és, sens dubte, la rapidesa amb què se succeïxen canvis als camps de la tecnologia, la ciència, la cultura, la competitivitat,... Esta situació provoca, cada volta més, constants readaptacions i actualitzacions en els sistemes establits i, per descomptat, origina l'aparició de noves professions i ocupacions.

L'educació és l'instrument més decisiu que existix per a aconseguir la integració dels ciutadans i ciutadanes procedents d'ambients socials menys afavorits, així com de les minories ètniques o culturals.

Un sistema educatiu de qualitat no pot tindre com a objectiu únic l'èxit d'aquells alumnes i alumnes que accedixen a ell en les millors condicions, sinó que ha de ser capaç, també, de promoure i millorar les possibilitats d'integració social dels individus. A través de l'educació es transmeten els valors que identifiquen una societat.

El marc comunitari del qual formem part ens demana un sistema educatiu que es constituïsca en motor d'integració avantatjosa a Europa i en un món cada vegada més globalitzat.

El Govern Valencià, conscient i coneixedor de la realitat socioeconòmica del seu territori, i en clara aposta per la implicació i participació de tots els agents socials, vol impulsar un pacte global per la qualitat de l'educació.

L'educació es considera objectiu prioritari en la política autonòmica d'este govern. És per això que els majors esforços han de centrar-se a garantir els mitjans, les estratègies i els recursos amb què fer front al gran repte plantejat: aconseguir una educació de qualitat per a tots els ciutadans i ciutadanes de la Comunitat Valenciana. No hi ha dubte que amb això haurem sentat les bases per a aconseguir un millor desenrotllament social i econòmic per a la nostra terra.

És necessari arribar a un acord, des del diàleg, al voltant de l'educació com a acció prioritària de govern. Per això, cal crear i traslladar un clima de seguretat a tots els membres de la comunitat educativa valenciana, que genere la seua confiança en el futur i els òbriga l'horitzó a les noves possibilitats de la reforma com a opció que propicie la millora del sistema.

És per tot això pel que s'oferix a la comunitat educatita vañenciana el present document per a un pacte global per la qualitatat de l'educación, amb la finalitat que siga l'instrument bàsic que permeta un debat, seré i reflexiu, sobre l'educació en la nostra Comunitat i que garantisca la millora de la qualitat del sistema i en el qual participen tots els seus integrants.

ÀMBIT D'APLICACIÓ

El present Pacte afectarà tots els centres docents de nivell no universitari de la Comunitat Valenciana sostinguts amb fons públics, així com al personal d'estos, i adquirirà plena vigència des del moment de la seua firma.

PRINCIPIS BÀSICS

Este Pacte seguix els principis bàsics que garantixen la Declaració Universal dels Drets Humans i l'article 27 de la Constitució Espanyola:

Dret a l'educació lliure i gratuïta.

Obligatorietat de l'educació.

Llibertat d'ensenyança.

Llibertat d'elecció de centre.

Llibertat de creació de centres docents.

Dret a la participació dels professors, pares i alumnes en el control i gestió dels centres sostinguts amb fons públics.

Així mateix, els firmants d'este document, consideren que el sistema educatiu de la Comunitat Valenciana ha d'estar presidit pels principis de:

Qualitat de l'ensenyança.

Pluralisme de l'educació.

Igualtat d'oportunitats.

Eficàcia i eficiència en la gestió.

Sense estos principis, difícilment es poden afrontar els reptes que planteja una societat que volem cada volta més lliure i millor preparada.

OBJECTIUS GENERALS

Estendre l'educació de zero a setze anys.

Garantir l’escolarització de l’alumnat major de 16 anys en els nivells d’Educació Secundària no Obligatòria i Formació Professional.

Primar l'educació integral de la persona, potenciant l'educació en valors.

Garantir el dret a l'educació en igualtat d'oportunitats, constituint la xarxa de centres sostinguts amb fons públics amb centres de titularitat pública i centres concertats, i vetlant per la correcta aplicació de les normes que regulen els processos d'admissió dels alumnes.

Satisfer la demanda dels Programes d'Educació Bilingüe, atenent a allò que s'ha disposat en la Llei 4/1983 d'Ús i Ensenyament del Valencià.

Culminar el procés de construcció i adaptació de centres públics previst en el Mapa Escolar de la Comunitat Valenciana.

Dotar tots els centres públics dels recursos materials necessaris que garantisquen la qualitat de l'educació.

Dotar els col·legis i instituts dels recursos humans necessaris per a la millora de la qualitat de l'ensenyança.

Atendre de mode més directe i personal l'alumnat, tractant adequadament la seua diversitat.

Promoure la integració dels alumnes amb necessitats educatives especials.

Revaloritzar la figura del professor, promovent la seua estabilitat i homologant les seues retribucions a les dels professors de les Comunitats Autònomes que tenen similar configuració i competències.

Potenciar la formació del professorat, la investigació i innovació pedagògica, l'orientació educativa i l'avaluació del sistema.

Afavorir la participació dels sindicats, pares i alumnes, a través dels òrgans on estan representats, en l'estudi, discussió i negociació dels assumptes que afecten a la comunitat educativa i en l'elaboració de la normativa sobre educació.

Impulsar la nova Formació Professional, integrant-la amb les polítiques d’ocupació i desenrotllant-la d’acord amb el teixit productiu i de servicis propis de la Comunitat Valenciana.

Incrementar els programes de garantia social.

Elaborar el Mapa de les Ensenyances de Règim Especial: Música, Dansa, Arts Plàstiques i Disseny, Art Dramàtic i Escoles Oficials d'Idiomes.

Elaborar el Mapa de Formació de Persones Adultes.

Garantir atenció psicopedagògica als alumnes dels distints nivells d'ensenyança no universitària.

Impulsar la funció inspectora com a mesura fonamental que garantisca la millora de la qualitat del sistema educatiu valencià.

Desenrotllar una política de personal que garantisca l'estabilitat del professorat com a factor de qualitat del sistema educatiu.

�
OBJECTIUS ESPECÍFICS

5.1. EDUCACIÓ INFANTIL PRIMER CICLE (0-3 anys)

La implantació del primer cicle de l'Educació Infantil implica la necessitat de contemplar uns supòsits diferents als del segon cicle de la mateixa etapa educativa; supòsits que són necessaris per a garantir la configuració d'este cicle en la seua doble funció: per un costat el desenrotllament curricular, que seria la funció escolar i, per un altre, l'atenció a la comunitat escolar, que seria la funció de servicis a la societat en què està ubicada l'Escola Infantil.

En un sistema educatiu com el nostre, únic en la Comunitat Europea, que contempla l'educació del xiquet i de la xiqueta des del moment del naixement, i sense un referent educatiu escolar, el fet d’incardinar este cicle en el sistema educatiu es convertix en una tasca complexa. És per això que la metodologia traçada arranca de l'organització dels centres públics dependents de la Conselleria de Cultura, Educació i Ciència del primer cicle, perquè este model servisca posteriorment per a ser aplicat als centres privats i als centres dependents d'altres entitats públiques que reben algun tipus d'ajuda econòmica d'esta Conselleria.

	La substitució dels actuals models d'atenció a la població menor de 3 anys (guarderies, jardins d'infància) pel nou nivell d'Educació Infantil ha de produir-se dins del termini establit per la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE).

Este termini permetrà que el model que s'iniciarà als centres públics, amb xicotetes modificacions si són necessàries, podrà ser traslladat a l'ensenyança privada i a centres d'una altra titularitat pública.

Ara bé, l'article 11.2, de la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE), establix que les Administracions educatives desenrotllaran l'Educació Infantil. A tal fi determinaran les condicions en què podran establir-se convenis amb les corporacions locals, altres administracions públiques i amb entitats privades sense ànim de lucre. Per a desenrotllar este article s'ha de partir del fet que en estos centres, encara que depenguen de l'Administració Educativa i perceben les ajudes de Conselleria, hi ha altres funcions, demandades per la societat com són els menjadors i les ludoteques, que excedixen la competència educativa i que hauran de ser altres administracions les que hauran de compartir les despeses, a través del procediment que es considere oportú, amb l'administració educativa.

En este sentit, un manera de desenrotllar el citat article de la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE) podria ser determinar els camps d'ajuda que corresponen a cada Administració, encara que fora la Conselleria de Cultura Educació i Ciència la que, a més d'assumir l'aspecte educatiu, s'encarregara d'elaborar l'organització i funcionament d'estos centres a fi de garantir la qualitat de servicis a la infància.

Una possible distribució de competències seria el fet que la Conselleria de Cultura Educació i Ciència coadjuvara al finançament de l'atenció educativa, a través d’una ordre de convocatòria, amb la qual cosa es beneficiarien les famílies els fills de les quals assistixen als centres que complixen allò que s'ha establit en el Reial Decret 1004/91, o en allò contemplat en el desenrotllament de l'addicional quarta del citat Reial Decret, i es deixaria per a les conselleries d'Ocupació i de Benestar Social els aspectes corresponents als servicis d'atenció social i d'integració de la dona en l'esfera laboral: servici de ludoteques i de menjadors escolars, perquè apliquen els procediments que es consideren idonis quant a les ajudes corresponents bé siga a les famílies, als centres o segons les activitats i necessitats.

OBJECTIU:

Ampliar l'escolarització al primer cicle d'Educació Infantil (0-3 anys) i desenrotllar el model organitzatiu dels centres d'Educació Infantil.

MESURES:

1.Programar l'oferta educativa del primer cicle d'Educació Infantil (0-3 anys).

2. Elaboració de l'Ordre de funcionament i organització de les Escoles Infantils.

3. Publicació de les convocatòries d'ajudes econòmiques a l'alumnat escolaritzat del Primer Cicle d'Educació Infantil.

5.2. EDUCACIÓ INFANTIL SEGON CICLE (3-6 anys) I PRIMÀRIA (6-12 anys)

	La publicació de la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE) en estos nivells d'ensenyança suposa, entre altres aspectes, l'increment i l'ampliació de l'escolarització per la incorporació de l'alumnat de 3 anys a l'anterior etapa de l'Educació Preescolar-Pàrvuls i la introducció de noves especialitats en l'Educació Primària. Tot això requerix una política d'adequació d'instal·lacions i de modificació i augment de plantilles.

OBJECTIUS:

1.	Generalitzar el 2n cicle de l'Educació Infantil.

2.	Consolidar les plantilles del personal docent als col·legis públics, en tota la xarxa, de les noves especialitats de la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE), en l'Educació Primària (Educació Musical, Educació Física, Idioma Estranger).

3.	Generalitzar les plantilles docents d'Educació Primària per a centres concertats .

4.	Desenrotllar el Reglament Orgànic i funcional de les Escoles d'Educació Infantil i dels col·legis d'Educació Primària, Decret 233/1997.

5.	Adequar, ampliar o renovar les infraestructures dels col·legis.

6.	Possibilitar l'analogia retributiva del professorat dels centres concertats amb el professorat dels centres públics.

MESURES:

1.Creació d'unitats d'Educació Infantil (3 anys) en Col·legis Públics per a atendre la generalització de la demanda escolar en este nivell.

2. Elaboració de l'Ordre d'organització i funcionament de les Escoles Infantils i Col·legis d'Educació Primària.

3. Implantació als centres privats concertats, en l'exercici pressupostari de l'any 2000, de les plantilles d'Educació Primària subscrites en el Document sobre la Implantació de la Reforma Educativa als centres concertats de la Comunitat Valenciana, així com els complements retributius per l'exercici de la funció directiva.

4. Assignació dels recursos econòmics necessaris per a culminar el procés d'analogia retributiva del professorat dels centres concertats amb el professorat dels centres públics, amb els mateixos terminis d'aplicació pactats en l'Acord de la Conselleria de Cultura, Educació i Ciència, amb les organitzacions sindicals amb representació a la Mesa Sectorial d'Educació, en matèria de retribucions del personal docent.

5.3. EDUCACIÓ SECUNDÀRIA OBLIGATÒRIA, BATXILLERATS I CICLES FORMATIUS

La Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE) establix una estructura d'ensenyances molt diferent de la determinada en la Llei General d'Educació, ja que part del tram educatiu atribuït a l'Educació General Bàsica (EGB) i, per tant, impartit, fins fa pocs anys, en centres d'Educació General Bàsica, passa a constituir l'Educació Secundària Obligatòria que haurà d'impartir-se en Instituts o centres de Secundària. Així mateix, la generalització de l'escolarització obligatòria en l'educació secundària (ESO) comporta el desenrotllament d'actuacions i mesures per al tractament de la diversitat de l'alumnat que el necessita, a fi que este puga aconseguir la formació bàsica. Si a això li afegim que varia de forma decisiva la competència del professorat per a impartir les noves ensenyances en relació amb les que s'estan extingint, i que les infraestructures dels centres exigixen diferents dotacions per a impartir les noves ensenyances, tot això fa que l'Educació Secundària Obligatòria, el Batxillerat i els Cicles Formatius de la Formació Professional siguen els grans protagonistes de la reforma educativa.

OBJECTIUS:

1.	Dotar els Instituts de les plantilles necessàries per a impartir les ensenyances corresponents a estos nivells.

2.	Establir les plantilles de Secundària dels centres privats concertats que garantisquen l'atenció a la diversitat, l'optativitat i l'exercici dels càrrecs directius i de coordinació pedagògica.

3.	Redactar i negociar la nova normativa d'organització i funcionament dels Instituts d'Educació Secundària, en aplicació del desenrotllament del Reglament Orgànic i Funcional d'estos centres, Decret 234/1997.

Incorporar el primer cicle d'Educació Secundària Obligatòria (ESO) als Instituts de Secundària.

Incrementar la taxa d'escolarització de la població que cursa ensenyances postobligatòries (Batxillerat i Cicles Formatius).

Possibilitar l'analogia retributiva del professorat dels centres concertats amb el professorat dels centres públics.

Elaborar i desplegar els criteris que han de regir el funcionament dels departaments d'activitats complementàries i extraescolars en els centres d'Educació Secundària.

MESURES:

1.	Aplicació de l'acord de plantilles d'Educació Secundària, firmat per les organitzacions sindicals i l'administració, amb la incorporació de professors d'acord amb la següent distribució:

Curs 2000-2001, entre 900 i 1.100 professors.

Curs 2001-2002, entre 300 i 400 professors.

Curs 2002-2003, entre 200 i 300 professors.

La qual cosa, amb els ja incorporats en el curs 1999-2000, suposarà un increment de 3.200 professors.

2.	Determinació de les plantilles de Formació Professional amb un increment inicial de 1.198 professors.

3.	Negociació amb les organitzacions empresarials i sindicals del sector de l'ensenyança concertada dels models de plantilles dels centres concertats d'Educació Secundària i cicles formatius, així com l'aplicació dels complements retributius per l'exercici de la funció de la direcció d'estudis i de la direcció de departament.

Elaboració de les disposicions normatives que permeten aconseguir la finalitat establida en l'article 18 de la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE) perquè, després de l'Educació Secundària Obligatòria (ESO), els alumnes estiguen preparats per a la seua incorporació a la vida activa o accedir a la Formació Professional Específica de Grau Mitjà o al Batxillerat..

Realització de les infraestructures educatives previstes en el mapa escolar.

Assignació dels recursos econòmics necessaris per a culminar el procés d'analogia retributiva del professorat dels centres concertats amb el professorat dels centres públics, amb els mateixos terminis d'aplicació pactats en l'Acord de la Conselleria de Cultura, Educació i Ciència amb les organitzacions sindicals amb representació a la Mesa Sectorial d'Educació, en matèria de retribucions del personal docent.

Posada en funcionament dels departaments d'activitats complementàries i extraescolars en els centres d'Educació Secundària.

5.4. AJUDES

La política educativa en matèria d'ajudes ve regida per dos principis: el de coordinació i el de cooperació amb l'Administració local i amb les institucions que col·laboren amb la Generalitat en la prestació del servici educatiu als ciutadans de la Comunitat Valenciana.

Dins d'estos dos principis s'emmarquen les convocatòries d'ajudes per al finançament del servici educatiu.

OBJECTIUS:

1.	Aproximar el servici educatiu al lloc de residència del ciutadà, amb el manteniment d'una àmplia xarxa del servici en tot el territori de la Comunitat.

2.	Abaratir el cost del servici per a l'alumne.

3.	Facilitar l'elecció del servici educatiu, independentment de la seua titularitat.

MESURES:

1.	En matèria d'ensenyances musicals: ajudes econòmiques a conservatoris, centres autoritzats i escoles de música, de titularitat de corporacions locals i institucions sense finalitat lucrativa.

2.	Quant als alumnes de 0 a 5 anys d'edat, els pressupostos han previst tres línies d'ajuda, que tindran el seu reflex en tres convocatòries:

Una convocatòria destinada a finançar a institucions dedicades a l'atenció de la població menor de 4 anys, dependents de corporacions locals i d'entitats sense ànim de lucre.

Dos convocatòries destinades al finançament del cost del lloc escolar dels alumnes d'Educació Preescolar i Infantil en centres privats autoritzats i/o concertats.

3.	La Llei de Pressupostos inclourà una línia d'ajudes que fomente la cooperació amb els ens locals a fi de mantindre, en la major quantitat possible de municipis, programes de formació de persones adultes, facilitant amb això, als ciutadans de la Comunitat Valenciana, una major formació o una titulació superior, que els permeta progressar en la seua vida professional o personal.

4.	Perseguint el mateix objectiu de col·laboració amb els ajuntaments, mancomunitats de municipis o diputacions, la Llei de Pressupostos inclourà una línia per al finançament del cost dels gabinets psicopedagògics escolars municipals.

En definitiva, totes les convocatòries d'ajudes al·ludides s'integren per a complir un objectiu: aconseguir una major qualitat en el servici educatiu prestat al ciutadà de la Comunitat Valenciana, objectiu prioritari que s'ha de mantindre i incrementar en anys successius.

5.5. BEQUES

La política compensatòria de la Generalitat Valenciana en matèria educativa es reforça amb una atenció directa a l'alumne a través de les convocatòries de beques i ajudes a l'estudi.

OBJECTIU:

	Garantir una política de beques que assegure el principi d'igualtat d'oportunitats.

MESURES:

1.	La Generalitat incrementarà, progressivament, la seua ajuda a l'adquisició de llibres de text per als alumnes d'educació obligatòria que disposen de menys recursos econòmics.

2.	Negociar amb el Ministeri d'Educació i Cultura la transferència a la Comunitat Valenciana dels recursos econòmics destinats a les beques de l'educació postobligatòria en els Pressupostos Generals de l'Estat.

En els dos casos, la Generalitat Valenciana establirà un procediment i una gestió de les beques que permeta la rapidesa en el pagament d'estes als beneficiaris i, sobretot, incrementarà el crèdit pressupostat de manera que puga atendre's a un major nombre de famílies.

3.	A més de les beques citades anteriorment, la Generalitat atendrà als alumnes d'educació especial, escolaritzats en centres concertats específics d'educació especial, per mitjà de convenis de cooperació amb els mencionats centres, per al finançament dels servicis complementaris de transport i menjador.

5.6. FORMACIÓ PROFESIONAL

La nova Formació Professional que s'està implantant té com a característica principal l'adquisició de la competència professional, coneixements, habilitats i destreses en l'ocupació, és a dir, "el saber fer", que constituïxen les claus dels nous estudis de Formació Professional; unes ensenyances que es caracteritzen pel contacte directe dels alumnes amb les empreses, tant per l'orientació laboral com pel disseny d'unes titulacions que pretenen respondre a les actuals característiques de l'ocupació i a les canviants demandes del sistema productiu.

L'important treball desenrotllat, en estos últims anys, ha fet possible que es puga oferir a la societat valenciana una nova Formació Professional Inicial, per a aconseguir la inserció professional dels jóvens amb la deguda qualificació en el sistema productiu, possibilitant igualment la requalificació professional de la població adulta, segons les directrius de la Unió Europea i gràcies al caràcter modular, flexible i dinàmic dels cicles formatius, que al mateix temps siga fàcilment identificable pel sector empresarial, i que la inserció professional constituïsca la variable més important del sistema, ja que l'èxit, major o menor, del nou sistema de Formació Professional el donarà, sense cap dubte, el seu grau d'inserció professional.

Durant estos últims anys s'ha procedit a una implantació anticipada dels Cicles Formatius de Grau Mitjà i de Grau Superior. Esta implantació progressiva, al mateix temps, ha tingut l'efecte d'anar posant en contacte els professors amb les empreses, i anar adaptant la Formació Professional a les noves exigències empresarials mitjançant l'adequació dels continguts formatius a les demandes del sistema productiu, a les quals ja no responia la formació professional de la Llei de 1970.

En el curs 94/95 es va iniciar la implantació anticipada a la Comunitat Valenciana i la seua evolució ha sigut la següent:

�
�
�
�
�
�
Curs escolar�
Implantació Anticipada de Cicles Formatius �
�
�
Grau Mitjà�
Grau Superior�
TOTALS�
�
1994/1995�
65

Corresponents a 13 títols diferents�
33

Corresponents a 16 títols diferents�
98

Corresponents a 29 títols diferents�
�
1995/1996�
85

Corresponents a 17 títols diferents�
53

Corresponents a 22 títols diferents�
138

Corresponents a 39 títols diferents�
�
1996/1997�
116

Corresponents a 22 títols diferents�
110

Corresponents a 37 títols diferents�
226

Corresponents a 59 títols diferents�
�
1997/1998�
146

Corresponents a 24 títols diferents�
160

Corresponents a 44 títols diferents�
306

Corresponents a 68 títols diferents�
�

�

�
�
�
�
�
�
Curs escolar�
Implantació Anticipada de Cicles Formatius �
�
1998/1999�
212

Corresponents a 30 títols diferents�
207

Corresponents a 48 títols diferents�
419

Corresponents a 78 títols diferents�
�
1999/2000�
262

Corresponents a 32 títols diferents�
262

Corresponents a 52 títols diferents�
524

Corresponents a 84 títols diferents�
�

	Una novetat significativa és l'obligatorietat del mòdul de Formació en Centres de Treball (FCT), que suposa revalidar, en una situació real de treball, la formació rebuda al centre educatiu. El mòdul de Formació en Centres de Treball (FCT) ocupa prop del 25% de l'horari lectiu de cada Cicle Formatiu. Per a la realització del mencionat mòdul s'està comptant amb la col·laboració de les Cambres de Comerç, Indústria i Navegació de la Comunitat Valenciana i amb un nombre important d'empreses que any rere any s'ha anat consolidant i incrementant.

Nombre d'Empreses

Província�
1995/1996�
1996/1997�
1997/1998�
1998/1999�
�
Alacant�
1.298�
1.199�
1.336�
1.512�
�
Castelló�
519�
428�
571�
589�
�
València�
2.420�
2.448�
2.725�
3.199�
�
Total C.V.�
4.237�
4.075�
4.632�
5.300�
�

OBJECTIU:

	L'adquisició per part dels alumnes de Formació Professional Específica de la competència professional, coneixements, habilitats i destreses en l'ocupació, és a dir, "el saber fer", i el desenrotllament de la Formació Professional Integrada.

MESURES:

1.	Potenciació i desenrotllament de la Formació Professional en horari nocturn, per a garantir a tots els ciutadans, i en especial a les persones adultes, la possibilitat d'adquirir i/o completar la seua formació per a un millor desenrotllament posterior, tant a nivell personal com professional, i per a fer efectiva la possibilitat que l’alumnat puga compatibilitzar les seues circumstàncies personals, el seu treball i els estudis de Formació Professional Específica, segons l'Ordre de 5 de juliol de 1999.

2.	Desenrotllament del sistema integrat de Formació Professional. Esta serà una de les línies prioritàries de la present legislatura, que afavorirà la integració dels tres subsistemes de Formació Professional (reglada, ocupacional i contínua), seguint les directrius del nou Programa Nacional de Formació Professional.

En este sentit, ja ha començat la primera experiència pilot amb la implantació al complex educatiu de Cheste del cicle formatiu Tècnic Superior en Manteniment Aeromecànic en col·laboració amb la Conselleria d'Ocupació.

3.	Posada en funcionament d'un observatori de noves professions. Per a conèixer, amb antelació, les necessitats dels nous tècnics que demande el sistema productiu i de servicis valencià per a la incorporació d’eixes titulacions en el Sistema Valencià de Formació Professional, amb el temps suficient que permeta crear les infraestructures, equipaments de material i formació del professorat.

4.	Desenrotllament de la Formació Professional a distància. Que permeta desenrotllar els cicles formatius, tant de grau mitjà com de grau superior a distància, i facilitar d'esta manera la incorporació a les ensenyances de Formació Professional Específica (FPE) d'aquelles persones que, pel seu treball, no poden assistir a les classes presencials de la Formació Professional Específica (FPE), ni tan sols en horari nocturn, al mateix temps que possibilita que els interessats a realitzar algun cicle formatiu, no implantat en una zona d'influència, tinguen accés a ell. Esta modalitat facilita, també, la formació permanent de la població activa.

5.	Desenrotllament de la Formació Professional adaptada. Que permeta que els alumnes amb alguns problemes d'aprenentatge puguen seguir els estudis de cicles formatius de grau mitjà i/o superior per mitjà de l'adaptació dels corresponents dissenys curriculars que han de permetre la seua inserció professional.

6.	Inclusió en els cicles formatius de grau mitjà i superior de mòduls transversals de gestió de qualitat. Actualment el teixit empresarial de la Comunitat Valenciana, i molt més en el futur, considera fonamental la implantació a les empreses de la qualitat total. Si volem formar professionals útils a les empreses i a les necessitats del mercat laboral, és necessari que estos professionals deprenguen la gestió de la qualitat.

L'objectiu d'este mòdul formatiu és ensenyar qualitat en un primer nivell bàsic de coneixements, tals com: la ruta de la qualitat, cultura de la qualitat, models de qualitat total, garantia de la qualitat i la intervenció en accions i propostes de millora, que contribuirà a millorar, més encara, el nivell professional dels nostres titulats.

7.	Inclusió en els cicles formatius de grau mitjà i superior de mòduls transversals de gestió de medi ambient. La protecció del medi ambient és una preocupació creixent dels organismes públics i de les empreses per a protegir el medi i, sobretot, per al compliment d'una normativa, cada vegada més àmplia i exigent, que s'està promulgant a Espanya i en la Unió Europea.

La prevenció i protecció ambiental és un signe de qualitat de vida i activitat industrial que, cada volta més, es fa necessària en els diversos sectors a fi de previndre, evitar, reduir o eliminar l'impacte que les distintes facetes de l'activitat humana produïx en el medi ambient.

És necessari donar una resposta a les necessitats de qualificació professional en el segment del treball tècnic i dissenyar la formació necessària que els permeta completar la seua competència professional.

8.	Continuar el desenrotllament curricular dels cicles formatius adaptats a la Comunitat Valenciana. Actualment estem procedint a efectuar l'adaptació dels diferents títols de la Formació Professional Específica a les necessitats dels distints sectors productius de la Comunitat Valenciana, facilitant d'esta manera la inserció professional dels alumnes de Formació Professional Específica (FPE), al mateix temps que s'aconseguix una major interrelació entre la formació i les polítiques actives d'ocupació de la Generalitat Valenciana.

9.	Incorporació del mòdul d'idioma estranger de tipus tècnic en cicles formatius, per a facilitar l'accés al coneixement de noves tecnologies i a la mobilitat del personal tècnic en el mercat laboral europeu. Es tracta d'adquirir els continguts lèxics específics del sector de cara a la comunicació amb el client i a la relació comercial amb professionals del sector, constituint un aprenentatge específic i profesionalitzador, i no mai vehicular, així com afavorint el transvasament d'informació i tecnologies sense la barrera idiomàtica.

10.	Procedir a la realització d'una segona adscripció del professorat de secundària i professors tècnics de Formació Professional, que possibilite l'adquisició d'una segona especialitat, sobre la base de la seua titulació i experiència laboral, i que permeta adequar les places existents en Formació Professional Específica (FPE) a la formació adquirida i a les necessitats del nostre professorat. Tot això dins de les possibilitats que establix el Reial Decret 777/98 en la disposició addicional octava, annexos VIII.a, VIII.b, VIII.c, VIII.d, i VIII.e.

11.	Potenciar i desenrotllar la col·laboració amb empreses, federacions empresarials, instituts tecnològics i universitats, que permeta la seua cooperació en el desenrotllament de determinats cicles formatius, els quals per la seua tecnologia avançada, així com pel seu canvi constant, no es podrien efectuar exclusivament en el propi centre educatiu, i també per a aconseguir el desenrotllament d'assistència tècnica al professorat i la col·laboració en la formació del professorat de Formació Professional Específica (FPE).

12.	Continuar desenrotllant i potenciant, dins de la formació del professorat, les "estades de professors de Formació Professional Específica (FPE) en empreses de la Comunitat Valenciana", com un instrument fonamental en la formació del professorat i en el seu acostament a la realitat del nostre entorn productiu i laboral.

Convocatòries realitzades, a través d’Ordre de la Conselleria de Cultura, Educació i Ciència, durant els anys 1996, 1997, 1998 i 1999.

Any convocatòria�
Nombre de professors�
Hores totals realitzades�
Mitja: hores/professor�
�
1996�
72�
7.876�
109�
�
1997�
74�
7.599�
103�
�
1998�
48�
5.564�
116�
�
1999�
58�
6.221�
107�
�
Total �
252�
27.260�
108�
�

13.	Creació de l'Institut Valencià de Qualificació Professional, en coordinació amb la Conselleria d'Ocupació. En l'actual sistema econòmic, el nivell de competència dels recursos humans és una de les claus per a aconseguir la competitivitat dels nostres sectors productius i també per a la creació d'ocupació.

Amb la creació de l'Institut Valencià de la Qualificació Professional es posa en marxa el disseny de les qualificacions necessàries en els sectors productius de la Comunitat Valenciana. Pel que fa als estàndards de competència, requerits en la producció de béns i servicis, estos estan sent identificats i definits en forma de qualificacions professionals. L'adquisició d'estes qualificacions serà promoguda pel Govern Valencià, amb la participació d'empresaris i sindicats, i els objectius de qualificació constituiran una tasca prioritària.

5.7. PROGRAMES DE GARANTIA SOCIAL

Els Programes de Garantia Social, d'acord amb l'article 32.2 de la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE), tenen com a finalitat proporcionar a l'alumnat que no assolix els objectius previstos en l'Educació Secundària Obligatòria una formació bàsica i professional que els permeta incorporar-se a la vida activa o a prosseguir estudis.

Es tracta de donar resposta, d'esta manera, a la preocupació que tots els països del nostre entorn tenen per aquells jóvens que abandonen el sistema escolar amb competències o coneixements inadequats i per als quals cal oferir tota una sèrie de recursos i oportunitats complementàries d'educació i formació.

En el nostre país hi ha una àmplia oferta de recursos formatius no reglats, de caràcter ocupacional, promoguts per les distintes administracions de Treball o Ocupació i per altres organismes, que contribuïxen decididament a completar i perfeccionar, de manera permanent, la formació dels ciutadans.

No obstant això, les característiques socioeconòmiques, d'inadaptació i risc d'exclusió social, alguns casos de minusvalidesa i, en general, el fracàs escolar consegüentment acumulat, fan que la majoria dels jóvens, que no han aconseguit satisfactòriament els objectius de l'Educació Secundària, no sols tinguen dificultats per a la seua inserció laboral, sinó que també les tinguen per a accedir a este tipus d'ensenyances no reglades o ocupacionals i, per descomptat, per a retornar al sistema educatiu ordinari.

És per això que els Programes de Garantia Social (PGS) s'estan configurant com un instrument que facilite la transició entre les ensenyances reglades i la vida activa, incloent en esta última tant l'activitat laboral com l'activitat formativa ocupacional, ja que són una última mesura d'adaptació i diversificació curricular i, al mateix temps, la primera iniciació professional postsecundària que la societat els ha de garantir.

D'altra banda, junt amb la formació bàsica, el principal component dels Programes de Garantia Social és el professionalitzador o aprenentatge d'un ofici, per la qual cosa este instrument formatiu constituïx, en la majoria dels casos, un espai i un temps on molts alumnes tenen una oportunitat de maduració.

En el procés de formació són decisius tant la consolidació de l'autoestima com la consecució de metes i èxits satisfactoris.

Per a l'alumnat dels Programes de Garantia Social és també important el factor motivador que té l'aprenentatge de l'ofici com a element de cohesió metodològica entorn del qual ha de girar la resta d'intervencions docents. Tot plantejament d'estil disciplinar –volta de nou a les assignatures– provocaria la deserció de bona part dels alumnes i, per consegüent, el fracàs del programa.

Així, un Programa de Garantia Social ha de possibilitar metodologies integradores i globalitzades al voltant del seu component formatiu més significatiu i funcional i, per tant, motivador: la inserció laboral

Els Programes de Garantia Social possibiliten l'adaptació flexible entre l'oferta i la demanda. A través dels continguts corresponents a la Formació Professional Específica dels Programes de Garantia Social, que s'estructuren en diversos mòduls professionals, els quals es corresponen amb alguna de les unitats de competència (una o dos com a màxim) que, al seu torn, integren el perfil professional d'una ocupació.

Esta modulació mínima ve determinada, per una banda, per la qualificació 1 (segons l'escala de Reconeixement de Qualificacions Professionals de la Unió Europea), corresponent als Programes de Garantia Social i, per una altra, per la necessitat d'evitar configurar estos programes amb un nivell de continguts formatius professionals equivalent als d'un cicle formatiu de grau mitjà.

OBJECTIU:

	Proporcionar una formació bàsica i professional als alumnes que no aconseguisquen els objectius previstos en l'Educació Secundària Obligatòria que els permeta incorporar-se a la vida activa o prosseguir els seus estudis i promoure la col·laboració de l'Administració Local amb les administracions educatives en el desplegament d'estos programes.

MESURES:

1.	Desenrotllament de l'Ordre conjunta de les conselleries d'Ocupació i de Cultura, Educació i Ciència per a la concessió d'ajudes per a la promoció dels Programes de Garantia Social (PGS) per entitats públiques i entitats sense ànim de lucre.

La Conselleria de Cultura, Educació i Ciència, en estreta col·laboració amb la Conselleria d'Ocupació, ha desenrotllat un model propi de col·laboració en el qual han participat les administracions locals i provincials, així com distintes entitats, que ha permés facilitar este tipus de formació, professionalitzadora i no reglada, a molts jóvens de la nostra Comunitat. Les profitoses col·laboracions establides, i l'experiència acumulada amb els agents implicats en estes accions, possibiliten el disseny d'un marc diversificat que, atenent a l'heterogeneïtat d'este col·lectiu i amb la denominació comuna de Programes de Garantia Social, els facilite la seua formació i posterior inserció laboral. Açò constituïx un sistema integrat de formació professionalitzadora, que va en el sentit del vigent Pla Nacional de Formació Professional.

2.	Potenciació de la implantació dels Programes de Garantia Social (PGS) als Instituts d'Educació Secundària.

3.	Realització, dins del Pla Anual de Formació del Professorat, de les accions formatives corresponents dirigides al professorat que impartix Programes de Garantia Social.

4.	Promoció de jornades de trobada, per famílies professionals, per al professorat que impartix els Programes de Garantia Social.

5.	Elaboració de les orientacions pràctiques-disseny curricular per al desenrotllament dels Programes de Garantia Social a la Comunitat Valenciana.

6.	Avaluació del grau d'inserció laboral i reinserció educativa aconseguit pels alumnes que cursen Programes de Garantia Social.

5.8. ENSENYANCES DE RÈGIM ESPECIAL

L'ordenament acadèmic denomina ensenyances de règim especial a les que, per les seus característiques singulars, han sigut mereixedores d'un tractament diferenciat:

les que configuren l'àmbit de la música i les arts escèniques, constituït per les ensenyances de música, dansa i art dramàtic,

les ensenyances que es referixen a les arts plàstiques, el disseny, la conservació i restauració de béns culturals i la tecnologia i l'art ceràmic,

l'ensenyança d'idiomes.

Totes elles estan revestides d'eixe caràcter especial que li conferix la llei, però, a més, en el cas de la Comunitat Valenciana, posseïxen un alt grau de significació, a causa de la rellevància que té per a nosaltres l'Art en si, la conservació de la rica varietat de les seues manifestacions valencianes i el manteniment i desplegament de les seues ensenyances davant de les creixents vocacions artístiques, així com, la també creixent demanda formativa en idiomes, fruit del desenrotllament valencià que està modificant acceleradament les estructures del nostre teixit social, cultural i econòmic.

La resposta educativa davant d'este plantejament, i davant de tan suggestiva demanda, s'ha de perfilar adequadament, i això implica la necessitat d'establir objectius ambiciosos, clars i realitzables, sobre els quals es fan les consideracions següents:

Actualment, a la Comunitat Valenciana es disposa de la més àmplia xarxa de centres docents de Música i Dansa de tota Espanya i, per tant, comptem amb el major cens d'estudiants d'estes especialitats. És evident que la dada numèrica ja constituïx en si mateixa una exigència d'adequada resposta, però a això cal afegir l'extraordinari impuls vocacional de quants s'apliquen a estes disciplines musicals o de dansa, amb la qual cosa resulta evident que tot el nostre impuls per millorar els nivells d'oferta i qualitat formativa no és sinó la més sensata resposta a les demandes de la societat valenciana.

Durant els últims temps assistim a un canvi profund i persistent a l'empresa valenciana, que s'estén inexorablement al millorament formatiu del seu personal i al de les seues condicions de treball, així com a la seua creixent presència i competitivitat internacional. Eixa mateixa empresa és la que dirigix la seua mirada i les seues exigències cap als qui tenen la responsabilitat de proporcionar una formació de base i superior que responga a tals exigències.

La Comunitat Valenciana posseïx una copiosa riquesa en el seu patrimoni artístic, incrementat pels resultats del bon fer dels nostres artistes i artesans al llarg dels segles, i tenim l'obligació de protegir el que constituïxen béns de naturalesa irrepetible.

La nostra permanent i creixent comunicació cultural i mercantil amb altres nacions, en el si de la Unió Europea i fora d'ella, ha incrementat en els últims anys l'interès pel domini dels més diversos idiomes, argument que ens fa fixar com a objectiu l'increment de l'actual oferta formativa, la qual s'ha d'ampliar tant en els idiomes de màxima demanda com en els que, encara sent minoritaris, han experimentat un notable creixement en la seua petició. Tot això, sense oblidar l'extensió i aproximació de l'oferta als sol·licitants, sempre aprofitant al màxim l'actual estructura de centres docents.

OBJECTIUS:

1.	Elaborar el mapa escolar dels centres que impartixen ensenyances de règim especial.

2.	Incrementar la dotació de personal docent als Conservatoris de Música per a impartir les noves ensenyances determinades per la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE), així com també a les Escoles Oficials d'Idiomes per a satisfer les necessitats derivades de l'autorització de noves especialitats

3.	Implantar, per al curs 2000/2001, els Estudis Superiors de Ceràmica (recentment aprovats pel Ministeri d'Educació i Cultura) a l'Escola de Ceràmica de Manises, sent la Comunitat Valenciana la primera que implanta estos estudis en Espanya.

4.	Desenrotllar la Llei de la Música (aprovada en 1998), és a dir, la legislació que emmarca el desplegament de la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE) en les ensenyances musicals, al mateix temps que efectua un desenrotllament integral i global d'esta activitat musical en la seua faceta educativa i cultural.

5.	Actualitzar els plans d'estudis de Música i Dansa, a fi de garantir una formació de qualitat en estes ensenyances. Així com l'obertura formativa dels nostres jóvens músics i ballarins cap a fòrums i àmbits culturals rics i variats i l'atenció a les oportunitats formatives del professorat.

6.	Desenrotllar les noves ensenyances superiors de Ceràmica i de Disseny, capaces d'oferir perfils professionals de qualitat, amb alta formació creativa i resolutiva, que puguen definir models de producte valencians verdaderament avançats i competitius.

7.	Contribuir a la protecció, conservació i restauració de l'herència patrimonial que signifiquen els béns culturals de caràcter arqueològic, escultòric, pictòric, ceràmic, tèxtil i de document gràfic, a través de la implantació de les ensenyances superiors reglades.

8.	Ampliar la implantació d'especialitats, referides a les arts plàstiques, els oficis artesanals i el disseny, que permeten els jóvens, si així ho desitgen, optar per qualsevol d'elles, d'acord amb les seues aptituds i interessos, com a via d'accés al món laboral o com a accés propedèutic cap a la formació superior.

MESURES:

1.	Increment de la xarxa de Conservatoris de la Generalitat Valenciana amb la creació de nous centres.

2.	Actuació en les infraestructures dels centres, a través de la construcció de nous edificis per a atendre la demanda existent

3.	Generalització de la implantació del grau superior de les noves ensenyances de règim especial establides per la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE).

Elaboració de la normativa de creació de Seccions de les Escoles Oficials d'Idiomes.

5.9. EDUCACIÓ ESPECIAL

	L'Educació Especial ha experimentat canvis profunds en els últims anys que l'han feta avançar des de posicions segregadores fins a altres plantejaments que aposten clarament per la seua plena inclusió en el sistema educatiu actual.

	Així, el final de la dècada dels 90 coincidix amb una evolució conceptual del que s'entén per integració. Este terme se substituïx, cada volta amb més força, pel d'inclusió. L'Educació Especial ja no es concep com l'educació d'un tipus determinat d'alumnat, sinó com el conjunt de recursos personals i materials posats a disposició del sistema educatiu perquè este puga respondre adequadament a les necessitats educatives especials dels alumnes.

	La desaparició de l'Educació Especial com un subsistema diferenciat o modalitat específica, per a constituir un servici de suport a l'educació en general, es recolza sobre tres grans principis.

	D'acord amb el principi de normalització, les persones discapacitades no han d'utilitzar ni rebre servicis excepcionals més que en els casos estrictament imprescindibles. Conseqüentment amb això s'ha de tendir que dites persones es beneficien, fins on siga possible, del sistema ordinari de prestacions generals de la comunitat, integrant-se en ella.

	El segon principi, de sectorització, implica acostar i acomodar la prestació de servicis al medi en què l'alumne desenrotlla la seua vida.

	Finalment, el principi d'individualització de l'ensenyança es concreta de manera que cada educand ha de rebre l'educació que necessita en cada moment de la seua vida escolar.

	Conscients que l'èxit de la prestació educativa orientada a les distintes necessitats dependrà en part dels recursos que disposen els centres i també de les actituds i de la formació del professorat, és per això que l'Administració dissenyarà un pla d'actuació, en matèria d'Educació Especial, dirigit a l'alumnat que presenta necessitats educatives especials, sabent que no totes estes necessitats són de la mateixa naturalesa, ni tenen un mateix origen, ni requerixen, per a ser ateses, actuacions i mitjans extraordinaris semblants.

OBJECTIU:

	Garantir una educació de qualitat, en un context de màxima integració possible, als alumnes i a les alumnes amb necessitats educatives especials, temporals o permanents, derivades de la seua història personal i escolar, de sobredotació intel·lectual o de discapacitat psíquica, motora i/o sensorial.

MESURES:

1.	Posada en funcionament d'un Pla Experimental per a atendre l'alumnat que, escolaritzat en el segon cicle d'Educació Secundària Obligatòria (ESO), no pot assistir al seu centre d'origen per malaltia greu de llarga duració o accident.

2.	Elaboració de la normativa sobre atenció escolar domiciliària i hospitalària dirigida a tots els alumnes que cursen ensenyances obligatòries.

3.	La progressiva reconversió dels actuals Centres Específics d'Educació Especial en Centres de Recursos oberts a la comunitat educativa.

	Com a conseqüència de la progressiva implantació dels processos d'integració, la quantitat d'alumnes que assistixen a estos centres ha decaigut molt, fet este que en alguna ocasió ha generat la desaparició d'algun Centre d'Educació Especial.

	En canvi, el personal qualificat que atén a este col·lectiu de discapacitats continua sent el mateix. Amb la qual cosa ens podem trobar amb centres que escolaritzen, per exemple, 100 alumnes i disposen d'una plantilla de prop de 40 professionals. Este excedent podria utilitzar-se per a atendre, amb caràcter ambulant, a un altre sector de la població escolar que ho necessitara. Així, un xiquet de 6 anys amb problemes motòrics, escolaritzat en 1r d'Educació Primària d'un centre ordinari, podria rebre atenció de fisioteràpia per part del professional que existix al Centre Específic. I el mateix ocorreria amb altres servicis disponibles, com el de logopèdia i educadors, entre altres.

	El Centre Específic, a més d'atendre els alumnes amb necessitats educatives especials greus i permanents, assumirà una funció social, s'obrirà a la comunitat i funcionarà com un «centre de dia».

	Partint sempre del Decret d'ordenació de l'educació per a l'atenció de l'alumnat amb necessitats educatives especials, Decret 39/1998, caldria desenrotllar:

L'escolarització combinada Centre Ordinari/Centre Específic.

El Servici d'Atenció Ambulatòria i/o Prèvia a l'Escolarització (SAAPE).

Les Unitats Específiques d'Educació Especial en Centres Ordinaris.

Oferta de Programes de Garantia Social (PGS) dirigits a l'alumnat amb necessitats educatives especials.

4.	Elaboració d'una Proposta Curricular Adaptada per a l'alumnat amb necessitats educatives especials escolaritzat en Centres Específics d'Educació Especial.

5.	Adaptació dels Reglaments Específics existents a nivell de menjador i transport, així com del Reglament Orgànic i Funcional, a la realitat actual dels Centres Específics d'Educació Especial.

6.	Ordre d'integració d'alumnes amb necessitats educatives especials en l'Educació Secundària Obligatòria, en Batxillerat i en la Formació Professional Específica.

7.	Ordre d'escolarització de l'alumnat amb necessitats educatives especials en Educació Infantil i/o Educació Primària.

8.	Desenrotllament del Projecte d'atenció educativa a l'alumnat amb capacitats altes.

9.	Elaboració d'una Guia de Recursos dirigida, principalment, als pares, la qual contindria informació al voltant de les necessitats educatives dels seus fills, de les opcions i decisions d'escolarització, dels centres i recursos personals i materials.

5.10. FORMACIÓ DE PERSONES ADULTES (FPA)

	A fi d'aconseguir la plena integració de les persones adultes en la societat actual, tant en l'àmbit cultural i social com en el laboral, l'Administració ha de dur a terme actuacions que exercisquen d'instrument igualitari per a oferir noves oportunitats a totes aquelles persones que, en el seu dia, per unes o altres raons, no van aconseguir la preparació adequada que hui precisen per a poder desenrotllar les seues capacitats laborals i professionals o simplement per a la seua formació integral.

	Dites actuacions han de perseguir també la col·laboració entre les institucions públiques i les entitats privades de caràcter social per a facilitar l'accés del col·lectiu als llocs de treball que les noves necessitats professionals del segle XXI van a exigir.

	Es tracta, així, d'un procés de desenrotllament humà basat en una educació al llarg de tota la vida. És a dir, un procés d'ensenyança que integre creativament educació general i domini especialitzat de famílies o branques tecnològiques.

OBJECTIU:

	Promoure el desenrotllament personal, la integració en la vida activa, la participació en el procés de decisió democràtica i la capacitat d'adaptar-se a l'evolució econòmica, tecnològica i social de totes les persones que, en el seu moment, van deixar arrere el sistema reglat.

MESURES:

1.	Elaboració del Mapa Escolar relatiu a la Formació de Persones Adultes.

2.	Determinació de plantilles dels Centres de Formació de Persones Adultes.

3.	Optimar les ajudes a les entitats locals a fi de potenciar estes ensenyances.

4.	Organització de la Formació de Persones Adultes en les dos modalitats: presencial i a distància.

5.	Desenrotllament del Conveni General Multilateral.

5.11. APRENENTATGE DE LLENGÜES

El fet de viure en una comunitat bilingüe com la nostra oferix al nostre alumnat més possibilitats per a realitzar un aprenentatge escolar i pràctic de les llengües presents en la societat. En una educació bilingüe l'alumnat suma un segon idioma al propi repertori d'habilitats.

Amb la finalitat d'atendre la realitat sociolingüística de la nostra Comunitat, el sistema educatiu valencià establix que, al finalitzar l'escolarització obligatòria, l'alumnat ha d'usar indistintament de manera apropiada, el valencià i el castellà. Per a fer això possible s'han dissenyat tres programes d'educació bilingüe que s'apliquen segons les característiques de l'alumnat, l'anàlisi del context, la situació sociolingüística de la zona i la voluntat de les famílies:

Programa d'Ensenyament en Valencià (PEV).

Programa d'Immersió Lingüística (PIL).

Programa d'Incorporació Progressiva (PIP).

Conscients de la nostra integració a Europa i de la importància de l'aprenentatge de les llengües en el sistema educatiu, en 1998 es va establir, de forma experimental, la incorporació precoç d'una llengua estrangera, com a llengua vehicular, des del primer cicle de l'Educació Primària, per mitjà del Programa d'Educació Bilingüe Enriquit (PEBE). Amb este programa experimental es pretén donar resposta a la creixent demanda social, tant per part dels pares i mares dels alumnes, com dels propis centres, de sumar l'aprenentatge d'una llengua estrangera al de les dos oficials.

Estem convençuts que la millora de la competència lingüística dels escolars valencians és el resultat d'un tractament integrat de les dos llengües oficials de la nostra comunitat i de la introducció d'una llengua estrangera, la qual cosa permet la configuració d'un sistema educatiu plurilingüe molt singular i propi de la nostra comunitat.

OBJECTIU:

	Que els i les alumnes de la Comunitat Valenciana, al finalitzar els seus estudis obligatoris, aconseguisquen la plena competència lingüística per a l'ús dels dos idiomes oficials de la nostra Comunitat: valencià i castellà, així com millorar la seua competència en llengües estrangeres.

MESURES:

Suport i consolidació dels programes bilingües:

Programa d'Incorporació Progressiva (PIP).

Programa d'Immersió Lingüística (PIL).

Programa d'Ensenyament en Valencià (PEV).

Programa d'Educació Bilingüe Enriquit (PEBE)

Elaboració de materials de suport per a l'aplicació dels mencionats programes.

Cursos de formació del professorat que tenen com a objectiu fonamental la formació lingüisticotècnica en valencià i la preparació del professorat en les noves teories de l'aprenentatge de llengües.

4.	Avaluació del Programa d'Educació Bilingüe Enriquit (PEBE).

5.	Anticipació de la introducció d'una llengua estrangera en el segon cicle d'Educació Infantil, ampliant l'oferta del Programa d'Educació Bilingüe Enriquit (PEBE).

6.	Potenciar l'aprenentatge de les llengües estrangeres en Educació Secundària.

7.	Desenrotllament de la normativa que possibilite obtindre el certificat corresponent al Cicle Elemental de les Escoles Oficials d'Idiomes en l'Educació Secundària.

5.12. NOVES TECNOLOGIES (INFOCOLE)

Les conseqüències de les noves tecnologies sobre el treball s'han manifestat tant com a generadores d'una sèrie de nous treballs, que tenen per objecte les pròpies tecnologies de la informació, com a transformadores de les formes de realitzar i enfocar els treballs ja existents. Tot això comporta una necessitat continuada d'adaptació, formació i reciclatge. Per a formar adequadament les generacions del futur, l'escola ha d'anar abandonant, gradualment, el seu caràcter de transmissora de coneixements per a ser, fonamentalment, creadora d'habilitats i formes d'aprenentatge. Més que transmetre coneixements, ha de proporcionar noves formes d'adquirir-los.

Des de la Comissió Europea s'ha vingut insistint que el desenrotllament de les regions i la creació de llocs d'ocupació s'ha d'impulsar per mitjà d’una adequada formació i una inversió des de les respectives administracions. Això significa ser capaços de desenrotllar, pels nostres propis mitjans, productes competitius per al mercat educatiu.

No obstant això, hem de ser conscients de les limitacions i perills que comporta i fugir de la mitificació de la tecnologia, fent-la més humana i considerant-la només com una ferramenta que ens permet formar-nos, treballar o omplir part dels nostres temps d'oci.

Especialment, hem d'incidir en la necessitat d'un absolut respecte a la privacitat i intimitat, tal com recomana la Directiva 95/46/CE del Parlament Europeu i del Consell de 24 d'octubre de 1995, relativa a la protecció de les persones físiques, pel que fa al tractament de les dades personals.

La Comunitat Valenciana no està al marge dels efectes de les transformacions abans assenyalades. De la seua capacitat per a captar, implantar i mantindre indústries d'alt valor afegit, quota de mercat turístic, qualitat de vida, coneixement actualitzat i innovació tecnològica del desenrotllament del sistema educatiu, depèn la seua supervivència.

Les noves tecnologies de la informació i de la comunicació oferixen unes oportunitats que hem d'usar de forma generalitzada.

OBJECTIU:

Acostar l'escola a la realitat quotidiana dels alumnes i educar els alumnes en l'ús de les noves tecnologies de la informació, promovent l'ús de la "ciberètica" i augmentant la presència del valencià i del castellà en les pàgines web.

MESURES:

1.	Extensió de la xarxa de Projecte INFOCOLE a tots els centres educatius de la nostra Comunitat.

2.	Creació de material audiovisual i multimèdia adaptat a les necessitats educatives reals.

3.	Formació del professorat en este camp mitjançant cursos específics sobre noves tecnologies, el seu ús escolar i didàctic i la seua integració en la societat.

4.	Establiment de convenis amb institucions per a impulsar l'ús de les noves tecnologies en l'educació, l'elaboració de materials i per a la formació del professorat.

5.13. EDUCACIÓ COMPENSATÒRIA

La compensació de les desigualtats en educació, que fonamentalment afecta l’alumnat desfavorit per raons de tipus sociocultural, econòmic, ètnic o geogràfic, ha de ser un aspecte prioritari. Els objectius i actuacions han d'estar dirigits a la consecució d'una situació d'igualtat respecte de l'alumnat no desfavorit, tant pel que fa a "la situació d'entrada" com a "la situació d'eixida". Amb això, es progressarà en la consecució d'una efectiva igualtat d'oportunitats. En este sentit, s'ha d'aprofundir en les actuacions que ja es vénen realitzant de manera que, a tal fi, es fixen com a objectius i actuacions els que, a continuació, s'especifiquen.

OBJECTIUS:

1.	Crear un nou marc legal que, per mitjà del desenrotllament del capítol V de la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE), regule les actuacions de compensació educativa.

2.	Ampliar els nivells d'intervenció en l'actuació de l'educació compensatòria.

3.	Fomentar l'escolarització de l'alumnat que estiga en situacions de risc, evitant l'absentisme i abandó escolar.

4.	Incrementar la política d'ajudes i beques per a material escolar i servicis complementaris (menjador i transport).

5.	Augmentar els nivells d'atenció educativa d'este tipus d'alumnes, a través de l'aplicació de criteris singulars als Centres d'Acció Educativa Singular (CAUS) i en aquells centres que apliquen Programes d'Acció Educativa Preferent (PAEP).

6.	Millorar la qualitat educativa dels centres ubicats en zones rurals.

7.	Fomentar la constitució dels Col·legis Rurals Agrupats (CRA).

Augmentar i potenciar els nivells de coordinació amb altres administracions (ajuntaments, diputacions, Conselleria de Benestar Social), a fi de millorar les actuacions conjuntes.

MESURES:

1.	Publicació de la normativa per la qual es regulen les actuacions dirigides a la compensació de les desigualtats en centres docents no universitaris.

Inclusió de les disposicions legals necessàries que incloguen els aspectes que regulen la compensació educativa als centres d'educació infantil (2n cicle), als centres d'Educació Primària i als d'Educació Secundària i postobligatòria.

.	Elaboració i aplicació, conjuntament amb altres institucions (ajuntaments, Conselleria de Benestar Social), d'un pla d'actuació urgent i un altre de seguiment, tant per a l'escolarització d'alumnat que no ho estiguera (absentisme escolar), com per a aquells que ho estigueren i es troben en situació de risc (abandó escolar).

4.	Situar l'alumnat desfavorit en condicions d'igualtat respecte del qui no ho és, incrementant progressivament els recursos econòmics destinats a:

a. Ajudes per a llibres de text.

b. Ajudes per a menjador i transport.

5.	Disminució de les ratios màximes de nombre d'alumnes per unitat dels centres que, significativament, escolaritzen alumnat desfavorit, Centres d'Acció Educativa Singular (CAES) i centres que impartixen Programes d'Acció Educativa Preferent (PAEP).

6.	Augment de la dotació de professorat d'educació compensatòria dels Centres d'Acció Educativa Singular (CAES).

7.	Selecció del professorat destinat als Centres d'Acció Educativa Singular (CAES) per mitjà de canvis en el catàleg de llocs i resolució de convocatòries específiques.

8.	Adequació dels materials curriculars adaptats i foment de noves edicions dels ja existents.

9.	Disminució de les ratios màximes d'alumnes per unitat dels centres incomplets ubicats en zones rurals.

10.	Foment de l'estabilitat del professorat destinat en centres incomplets ubicats en zones rurals, introduint nous incentius.

11.	Realització de campanyes informatives per a incrementar el nombre dels Col·legis Rurals Agrupats (CRA).

12.	Elaboració i execució de plans conjunts d'actuació, amb la Conselleria de Benestar Social i/o ajuntaments, per a dotar de les ajudes necessàries de menjador i de transport a l'alumnat d'educació infantil (2n cicle) que no dispose de suficients recursos econòmics, a fi d'assegurar la seua escolarització.

5.14. FORMACIÓ DEL PROFESSORAT

La formació del professorat és un dels factors que afavorixen la millora de l'ensenyança i la qualitat del sistema educatiu, per tant és una responsabilitat de l'administració educativa valenciana i un dret i una obligació de tot el personal docent. A fi d'oferir una formació del professorat adequada a les noves exigències del sistema educatiu, el Govern Valencià va aprovar, el 2 de setembre de 1997, el Decret 231/1997 de creació dels Centres de Formació, Innovació i Recursos Educatius de la Comunitat Valenciana (CEFIRE), entesos estos com els òrgans de l'administració educativa per a la formació permanent del professorat dels nivells no universitaris que, de forma sectoritzada, atendran i canalitzaran les propostes de formació que es plantegen des dels centres educatius i fomentaran el treball en equip del professorat, l'intercanvi i difusió d'experiències d'innovació i organitzaran el desenrotllament de les accions formatives contemplades en el Pla Anual de Formació (PAF).

OBJECTIU:

	Oferir una formació del professorat adequada a les noves exigències del sistema educatiu, que responga a les necessitats formatives que es plantegen des dels centres educatius, i que fomenten el treball en equip del professorat, l'intercanvi i la difusió d'experiències d'innovació, centrada en el desenrotllament de les accions formatives contemplades en el Pla Anual de Formació (PAF).

MESURES:

1.	Programació i posada en marxa d'accions formatives centrades en:

L'atenció a la diversitat i la compensació de les desigualtats en educació, la resolució de conflictes a l'aula, l'atenció educativa a l'alumnat que presenta Necessitats Educatives Especials (NEE) i sobredotació, l'elaboració i posada en pràctica d'Adaptacions Curriculars Individuals i en Grup, la funció tutorial i la transversalidad i el procés avaluador en l'Educació Secundària Obligatòria.

Funció directiva i organització de centres educatius. Cursos d'acreditació i actualització dels equips directius en exercici, l'elaboració i implementació de projectes educatius d'actuació (Projecte Educatiu de Centre (PEC), Projecte Curricular de Centre (PCC), Pla d'Acció Tutorial (PAT), Pla d'Atenció a la Diversitat (PAD)). Plans de millora contínua, cercles de qualitat, Qualitat Total i Gestió de qualitat en Educació: European Foundation for Quality Management (EFQM), aplicada a la gestió de centres docents.

Els nous Batxillerats: implantació, metodologies de treball, l'accés a la universitat.

La nova Formació Professional: de base (Tecnologia) i específica (Cicles Formatius de Grau Mitjà i Superior).

La dimensió europea de l'educació: desenrotllament i posada en marxa de Programes Europeus i del Programa d'Educació Bilingüe Enriquit, (PEBE).

Noves tecnologies aplicades a l'educació: informàtica, ofimàtica, software educatiu.

2.	Posada en marxa del primer Pla Preventiu de l'Estrés Professional Docent: Autoajuda per a professors, tècniques de despersonalització de conflictes, millora de l'autoestima i autocontrol.

3.	Posada en marxa del Pla Integral de Prevenció Escolar (PIPES), en col·laboració amb la Fundació d'Ajuda contra la Drogoaddicció i la Direcció General de Drogodependències de la Conselleria de Benestar Social. Metodologia integral i centrada en els materials de la Fundació d'Ajuda contra la Drogadicció (FAD), Barbacana i Órdago.

4.	Convocatòria de cursos, jornades i seminaris de treball centrats en la implementació de metodologies de treball a l'aula que fomenten la igualtat i respecte entre els sexes (coeducació).

5.	Posada en marxa d'accions formatives en zones receptores de població immigrant, centrades en l'educació per a la solidaritat entre els pobles, la cultura de les minories, la pedagogia de la diversitat i la interculturalitat En col·laboració amb associacions i entitats dedicades a la integració de les minories ètniques.

5.15. INSPECCIÓ EDUCATIVA

	La Inspecció Educativa és un element essencial per a garantir el funcionament del sistema educatiu i un òrgan de l'administració educativa que, des de la Llei Orgànica 9/1995, de 20 de novembre, de la Participació, l'Avaluació i El Govern dels Centres Docents (LOPEGCE), es projecta multifuncionalment en la vida, organització, activitat, funcionament i resultat dels centres docents.

	La funció de la Inspecció Educativa és una tasca pròpia i ineludible de l'Administració Educativa «les administracions educatives exerciran la funció inspectora...» (article 61 de la LOGSE), eixa funció és exercida a través dels membres que pertanyen al Cos d'Inspectors d'Educació.

	La funció inspectora es relaciona, profunda i directament, amb els centres educatius, amb l'organització i funcionament dels mateixos, amb els funcionaris que exercixen la funció docent i amb la resta de membres de la comunitat escolar. La inspecció garantix els drets i exigix el compliment dels deures dels diferents membres que componen les comunitats escolars dels centres educatius. L'atribució de la funció inspectora a un cos docent professionalitza els funcionaris que pertanyen a ell i exercixen la dita funció.

	La inspecció educativa té atribuïdes les següents funcions fonamentals:

Assessorament

Control legal

Avaluació del sistema educatiu

OBJECTIUS:

1.	Garantir el compliment de la normativa vigent.

2.	Millorar la qualitat del sistema educatiu.

3.	Col·laborar en la millora de la pràctica docent i del funcionament dels centres, així com en els processos de renovació educativa.

4.	Participar en l'avaluació del sistema educatiu.

5.	Assessorar i informar als distints sectors de la comunitat educativa en l'exercici dels seus drets i en el compliment de les seues obligacions.

MESURES:

1.	Publicació del decret d'inspecció educativa que actualitze i concrete la Llei Orgànica 9/1995, de 20 de novembre, de la Participació, l'Avaluació i El Govern dels Centres Docents (LOPEGCE).

2.	Desenrotllament del procés selectiu que garantisca l'estabilitat del Cos d'Inspectors d'Educació.

3.	Inclusió en la planificació anual de la Inspecció Educativa de les actuacions dirigides a avaluar la gestió de qualitat i aplicar models i instruments d'avaluació qualitativa.

4.	Dotació dels instruments necessaris que permeten una optimització dels recursos de la inspecció educativa, tant materials com personals .

5.16. INSTITUT VALENCIÀ D'AVALUACIÓ I QUALITAT EDUCATIVA (IVECE)

	L'Institut Valencià d'Avaluació i Qualitat Educativa (IVECE) vindrà a omplir de contingut el compromís que han d'adoptar els poders públics per a la millora de l'ensenyança, a través de l'elaboració de sistemes d'avaluació i la realització d'investigacions i estudis, a fi d'elaborar propostes, iniciatives i suggeriments que contribuïsquen a la millora de la qualitat de l'ensenyança.

A l'Institut Valencià d'Avaluació i Qualitat Educativa (IVECE) li correspondran les següents funcions:

a)	Avaluar el grau d'adquisició de les ensenyances establides en els currículums per als diversos nivells, etapes, cicles i graus del sistema educatiu en el marc establit per l'administració educativa i els centres educatius.

b)	Avaluar les reformes generals del sistema educatiu, així com l'estructura, l'abast i els resultats de les innovacions introduïdes en el mateix.

c)	 Elaborar un sistema autonòmic d'indicadors que permeten avaluar el grau d'eficàcia i d'eficiència del sistema educatiu a La Comunitat Valenciana.

d)	Elaborar sistemes d'avaluació per a les diferents ensenyances regulades en la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE) i els seus corresponents centres.

e)	Cooperar amb altres Administracions, institucions i organismes que tinguen algun tipus de responsabilitat en l'avaluació educativa.

f)	Informar del funcionament i resultats del sistema educatiu als distints sectors de la societat.

g)	Proporcionar i intercanviar informació amb altres administracions educatives.

h)	Publicar i difondre els resultats de les avaluacions realitzades, així com les innovacions produïdes en l'àmbit de l'avaluació.

i)	Formular propostes als òrgans competents per a millorar el funcionament del sistema educatiu.

	Des del punt de vista organitzatiu, l'Institut Valencià d'Avaluació i Qualitat Educativa quedarà constituït per una Comissió rectora, formada pel director o directora del mateix i un Consell Assessor.

El Consell Assessor comptarà entre els seus membres amb persones de reconegut prestigi, científic i professional, en l'àmbit de l'avaluació i l'educació, i tindrà com a funció principal assistir al director o directora i al Consell rector de l'Institut Valencià d'Avaluació i Qualitat Educativa en l'elaboració dels plans d'actuació i en el desenrotllament i avaluació dels mateixos, contemplant-se la possibilitat d'encarregar treballs de camp i elaboració d'informes i investigacions a Departaments Universitaris, a professionals de capacitat contrastada en este àmbit i a altres agents socials.

	Per tot això, des del Govern Valencià, la creació de l'Institut Valencià d'Avaluació i Qualitat Educativa (IVECE) s'entén com molt necessària en un moment en què la millora de la qualitat de l'ensenyança és, no sols un compromís de l'administració educativa actual sinó, fonamentalment, un prerequisit per al progrés i la millora de la societat valenciana en el seu conjunt.

OBJECTIU:

	Realitzar l'avaluació general del sistema educatiu a la Comunitat Valenciana, des del rigor científic i orientada a l'obtenció d'una contínua millora de la qualitat del sistema educatiu en els distints nivells d'ensenyança, de tal manera que es garantisca a tots els ciutadans de la Comunitat Valenciana, no sols el dret constitucional a l'educació sinó a rebre una ensenyança de qualitat.

MESURES:

Posada en funcionament de l'Institut Valencià d'Avaluació i Qualitat Educativa (IVECE) i designació dels membres del Consell Assessor entre professionals de reconegut prestigi en el camp de la investigació avaluativa, la innovació educativa i la formació del professorat.

Establiment d'un Pla d'actuació encaminada a l'elaboració d'un sistema autonòmic d'indicadors que permeten avaluar el grau d'eficàcia i d'eficiència del sistema educatiu a la Comunitat Valenciana.

Elaboració d'un Pla Plurianual d'avaluació i diagnòstic de cada un dels factors de qualitat assenyalats en l'article 55 de la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE): la programació docent, la formació del professorat, la funció directiva, la innovació educativa, l'orientació psicopedagògica, la Inspecció educativa i l'avaluació del Sistema Educatiu.

Disseny i planificació d'un Pla de Millora de la qualitat educativa del Sistema Educatiu a La Comunitat Valenciana.

5.17. INSTITUT VALENCIÀ PER AL DESENROTLLAMENT DE L'EDUCACIÓ A DISTÀNCIA (IVADED)

	A fi de garantir el dret a l'educació als qui no puguen assistir de forma regular a un centre docent, per a donar una resposta adequada a la formació de persones adultes i aprofitar l'alt potencial educatiu d'esta modalitat d'ensenyança, que ha sigut capaç d'incorporar les noves tecnologies i els últims avanços cientificotecnològics, es crea l'Institut Valencià per al Desenrotllament de l'Educació a Distància (IVADED) dependent de la Conselleria de Cultura, Educació i Ciència.

	D'altra banda, atés que no es contemplava la Formació Professional als centres d'educació a distància existents fins ara, Institut de Batxillerat a Distància (IBAD) i Centre Valencià d'Educació d'Adults a Distància (CEVEAD), es proposa la creació d'un centre específic d'esta modalitat educativa que incloga, a més de la formació bàsica i del batxillerat, la nova formació professional articulada entorn dels Cicles Formatius de Grau Mitjà i Superior i que, al mateix temps, compte amb Unitats d'Investigació, de Formació del professorat, d'elaboració de materials curriculars per a esta modalitat educativa i d'Inserció Laboral.

OBJECTIU:

	Crear un òrgan dependent de la Conselleria de Cultura, Educació i Ciència, en l'àmbit de gestió de la Comunitat Valenciana, que faça possible l'accés a les ensenyances dels nivells no universitaris, a través de la modalitat d'educació a distància, de tots els ciutadans de la Comunitat Valenciana que hagen superat l'edat d'escolarització obligatòria o estiguen en situació personal determinada.

MESURES:

1.	Creació de l'Institut Valencià per al Desenrotllament de l'Educació a Distància (IVADED).

2.	Elaboració d'un Pla d'actuació per part de cada una de les unitats de l'Institut en matèria d'Investigació, producció de recursos educatius, formació del professorat i inserció laboral.

3.	Elaboració del Projecte Educatiu del Centre Específic d'Educació a Distància, en el si de l'Institut Valencià per al Desenrotllament de l'Educació a Distància (IVADED) i dels distints projectes curriculars d'etapa (Ensenyances Bàsiques/Educació Secundària Obligatòria, Batxillerats, Formació Professional, Ensenyances d'Idiomes, Accés a la Universitat).

4.	Establiment d'una xarxa de centres associats col·laboradors de l'Institut Valencià per al Desenrotllament de l'Educació a Distància (IVADED) i del centre específic d'educació a distància.

	L'Institut Valencià per al Desenrotllament de l'Educació a Distància (IVADED) constarà de les següents unitats:

a.	Unitat Administrativa i Econòmica.

b.	Unitat d'Investigació, Producció de Recursos Educatius i Inserció Laboral.

c.	Centre específic d'Educació a Distància.

El Centre específic d'Educació a Distància, l'àmbit d'actuació del qual serà autonòmic, podrà impartir les ensenyances d'Educació Secundària Obligatòria, Batxillerat, Formació Professional Específica, Ensenyança Oficial d'Idiomes, cursos preparatoris perquè les persones adultes superen les proves d'obtenció del títol de Graduat en Educació Secundària per a majors de 18 anys, el títol de Batxiller per a majors de 23 anys i títol de Formació Professional Específica, cursos per a les proves d'accés a la Universitat per a majors de 25 anys i per als cicles formatius de grau mitjà i superior.

El mencionat Centre específic d'Educació a Distància, integrat en l'Institut Valencià per al Desenrotllament de l'Educació a Distància (IVADED) comptarà, a més, amb una xarxa de centres associats o col·laboradors (Instituts d'Educació Secundària i Centres d'Educació Permanent d'Adults, entre altres) atenent a criteris de territorialitat i demanda formativa.

5.18. RETRIBUCIONS DEL PROFESSORAT

	La situació plantejada últimamente a Espanya en el tema de retribucions del professorat de nivells no universitaris, com a conseqüència dels distints acords aconseguits en algunes comunitats autònomes, feia necessari garantir l'homologació del sistema retributiu dels nostres docents amb el d'aquelles comunitats autònomes amb similar configuració i competències.

	L'Administració Educativa va arribar a un acord per a establir l'equiparació salarial incrementant el valor del complement específic en 223.044 pessetes anuals.

OBJECTIUS:

1.	Equiparar el salari del personal docent no universitari de la Comunitat Valenciana amb el dels docents de les comunitats autònomes amb sistemes retributius similars.

2.	Homologar les retribucions dels professors de Centres Concertats d'acord amb allò que s'ha pactat en el Document sobre la implantació de la Reforma Educativa als centres concertats de la Comunitat Valenciana.

MESURES:

1.	Increment del valor del complement específic de tot el personal docent no universitari al servici de la Generalitat Valenciana en la quantitat de 223.044 pessetes/anuals, açò és, 18.587 Pessetes/mensuals en forma lineal.

El termini per a l'aplicació d'este Acord serà de 4 anys, amb la següent periodificació:

a.	Any 2000: Increment lineal de 48.000 pessetes/any, açò és, de 4.000 Pessetes/mes.

b.	Any 2001: Increment lineal de 84.000 Pessetes/any, açò és, de 7.000 Pessetes/mes.

c.	Any 2002: Increment lineal de 48.000 Pessetes/any, açò és, de 4.000 pessetes/mes.

d.	Any 2003: Increment lineal de 43.044 Pessetes/any, açò és, de 3.587 Pessetes/mes.

A les quantitats corresponents als anys 2001, 2002 i 2003, els serà d'aplicació els percentatges d'increment de retribucions que, sobre la base de la previsió d'Índex de Preus al Consum, s'incloguen en la Llei de Pressupostos Generals de l'Estat de cada any i anteriors fins al final del procés.

Les Organitzacions Sindicals i l'Administració, es reuniran en el marc de la Mesa Sectorial d'Educació, en el tercer trimestre de l'any 2002, a fi d'estudiar les possibles desviacions retributives relatives a les quanties fixes dels complements específics que pogueren produir-se en altres comunitats autònomes amb sistemes retributius semblants i, si és procedent, negociarien les mesures compensatòries que es consideraren oportunes, que s'aplicarien l'any 2003.

Inclusió en els pressupostos de la línia corresponent que garantisca l'analogia retributiva del professorat dels centres concertats amb els públics.

5.19. OFERTA D'OCUPACIÓ PÚBLICA

	L'aplicació d'un nou sistema educatiu exigix la necessitat d'adequar les plantilles docents a les noves necessitats que genera la nova llei, la configuració de les quals serà negociada amb les organitzacions sindicals. Per tot això, l'Administració Educativa ha incrementat l'actiu de professors als centres educatius segons els acords subscrits amb les organitzacions sindicals, tant per als nivells d'educació infantil de segon cicle, com per a la primària i secundària.

	La incorporació de professors especialistes per a atendre les necessitats curriculars de la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE) ha provocat un increment substancial de professors interins que necessàriament cal estabilitzar per a garantir la millora de la qualitat educativa.

OBJECTIUS:

1.	Garantir l'estabilitat del sistema dotant-lo dels mitjans personals precisos, amb estatut de funcionari públic.

Apostar per la qualitat del servici públic d'ensenyança incorporant el personal seleccionat amb escrupolós respecte als principis constitucionals d'igualtat, publicitat, mèrit i capacitat, és a dir, a través del procediment de concurs-oposició.

MESURES:

1.	Realització d'una oferta d'ocupació pública docent, amb caràcter anual, a fi de reduir al 10% el nombre de professors interins.

2.	Sol·licitud de reforma de la normativa vigent perquè siga possible portar a terme la realització de proves selectives diferenciades a les que puguen accedir els professors interins.

5.20. PLA D'INFRAESTRUCTURES EDUCATIVES 2000-2003

	La programació de la xarxa de centres és un instrument primordial en qualsevol intent de reforma dels sistemes educatius, i per tant és un document que implica, en la seua proposta, una decisió i una voluntat política de primera magnitud, i de compromís polític per a la seua execució, ja que modifica l'oferta educativa en tots els municipis i entitats locals menors.

	El Mapa Escolar ha de entendre's com una proposta oberta i dinàmica, que pot sofrir variacions com a conseqüència de la modificació dels elements i circumstàncies previstes, per la qual cosa deuran arbitrar-se mecanismes de regulació que permeten l'adequació a les necessitats del sistema. Un document d'esta índole ha de ser el marc de referència que establisca les propostes d'ubicació dels diferents centres educatius on s'impartisquen els distints nivells proposats en la normativa legal, dins de l'àmbit geogràfic de la Comunitat Valenciana tenint en compte les següents variables:

Demografia.

Distribució i evolució de la població escolaritzada.

Suggeriments dels Consells Escolars.

Aportacions de les organitzacions sindicals i associacions de pares.

La xarxa de centres existent.

La utilització òptima de la infrastructura.

L'accessibilitat entre localitats en aquelles zones on es proposen agrupaments en l'etapa de l'Educació Secundària.

L'entorn socioeconòmic de cada àmbit territorial en relació amb la ubicació dels cicles formatius de Formació Professional.

El que definix la xarxa de centres d'Educació Primària és l'existència i ubicació del servici educatiu, tenint en compte la seua proximitat a la residència de l'alumnat. Es presta especial atenció, en zones rurals, a l'escolarització de l'alumnat en el seu propi municipi.

	La xarxa pública de centres d'Educació Secundària presenta una oferta de llocs escolars suficients per a atendre a la continuïtat de tot l'alumnat matriculat als col·legis públics d'Educació Primària. L'oferta de llocs escolars en els nivells no obligatoris, Batxillerat i Cicles Formatius de Formació Professional, que es consigna als Instituts, és suficient per a satisfer la demanda prevista que genera la continuïtat, en centres públics, de l'alumnat ja escolaritzat en Instituts, així com per a atendre l'alumnat que, havent finalitzat l'etapa d'Educació Secundària Obligatòria en centres concertats, no té continuïtat en els mateixos al no existir oferta d'ensenyances postobligatòries o que existint els alumnes desitgen optar per una oferta gratuïta.

	L'oferta de cicles formatius està basada en l'anàlisi i estudis que tenen en compte les necessitats, tant del sistema productiu i de l'ocupació com de la societat valenciana, intentant al mateix temps preveure les especialitats necessàries en el futur a fi de modernitzar les nostres estructures, tant industrials com les del sector servicis, per a aportar tècnics qualificats.

OBJECTIUS:

1.	Crear una xarxa escolar pròxima a l'usuari, que satisfaça les necessitats educatives a La Comunitat Valenciana.

2.	Organitzar la xarxa de centres.

3.	Determinar la distribució territorial.

4.	Quantificar les necessitats en infraestructures educatives.

MESURES:

1.	Realització de les infraestructures del Mapa Escolar.

2.	Desplegament del conveni subscrit amb a la Universitat Politècnica de València, a fi de dinamitzar la supervisió de projectes.

3.	Previsió pressupostària suficient que garantisca l'execució de les obres previstes en el Mapa Escolar.

4.	Contractació, a través de l'Institut Valencià de la Vivenda, de les obres no incloses en les línies pressupostàries de la Conselleria.

5.	Establiment de convenis amb els ajuntaments per a la més ràpida execució de les infraestructures previstes.

5.21. PARTICIPACIÓ DELS AGENTS SOCIALS

Un dels objectius que pretenen les distintes lleis marc en el camp educatiu és aconseguir l'Escola Participativa, en la que tots els sectors socials en ella implicats intervinguen en la seua gestió, desenrotllament i control.

La demanda de participació és un signe del nostre temps. Participar és prendre part activa en aspectes que interessen. I l'educació, òbviament, no pot escapar a eixa demanda.

La Conselleria està desenrotllant les normatives que afavorisquen eixa participació de tots els sectors a fi d'aconseguir una verdadera cultura de la participació.

En l'Ordre de 18 d'abril de 1996 de la Conselleria de Cultura, Educació i Ciència (DOGV 13/05/99) es constituïx la Mesa de Pares.

Esta Mesa té per finalitat facilitar la participació de les associacions de pares, mares i tutors legals dels alumnes, a través de les confederacions i federacions d'associacions de pares més representatives, en aquelles qüestions relacionades amb el sistema educatiu valencià, a fi de proposar l'adopció de mesures sobre millora de la qualitat de l'ensenyança, així com fer un seguiment de la seua execució.

	Amb la creació d'esta Mesa s'ha aconseguit un major acostament entre l'Administració Educativa i els ciutadans, al facilitar la participació dels pares i mares de l'alumnat i de les seues organitzacions més representatives en l'elaboració o aplicació de les disposicions que afecten a l'àmbit educatiu a estos efectes, a través de les federacions i confederacions de pares.

	Esta mesura de participació aconseguix una meta important: la contribució directa dels pares i mares d'alumnes a la millora de la qualitat de l'ensenyança a la Comunitat Valenciana.

El 27 de maig de 1999 es produïx un fet històric en l'àmbit educatiu de la Comunitat Valenciana amb la firma del Pacte per a impulsar la participació i millora de la qualitat de l'ensenyança a la Comunitat Valenciana entre la Conselleria de Cultura, Educació i Ciència i les confederacions Valencianes d'associacions de Pares i Mares d'Alumnes.

A més a més, la legislació autonòmica, amb el seu desenrotllament normatiu, ha reafirmat en nombrosos documents, tant l'article 27.6 de la Constitució, que empara la participació de l'alumnat en el control i gestió dels centres docents, com les lleis marc al camp de l'educació, que establixen la presència dels alumnes en els consells escolars de centre i l'important paper participatiu d'este col·lectiu als centres docents.

La Conselleria de Cultura, Educació i Ciència considera que és necessari estendre també la cultura de la participació en este sector, per a aconseguir així una presència activa i real. Per a això ha publicat l'Ordre de constitució de la Mesa d'Alumnes.

Assignar a l'alumnat una major representativitat, començant per la potenciació de les funcions dels delegats de curs, és un repte que es planteja l'actual Administració. Amb això es pretén incrementar les competències dels alumnes i de les alumnes en l'organització de la vida interna del centre, regulant la seua presència en els òrgans col·legiats i en aquelles organitzacions i institucions que, d'alguna manera, intervinguen en temes educatius i de formació cultural.

Hi ha un objectiu clar que és el de donar el protagonisme que es mereixen les associacions d'alumnes, ja que estes són la base per al foment de l'associacionisme juvenil.

OBJECTIU:

	Potenciar la participació dels professors i professores, dels pares i mares, així com dels alumnes, a través de les seues organitzacions més representatives, en l'elaboració o aplicació de les disposicions que afecten a l'àmbit educatiu.

MESURES:

1.	Potenciació de la Mesa de Pares com a fòrum fonamental de debat, negociació i col·laboració amb l'Administració Educativa.

2.	Facilitar la formació i assessorament permanent per als pares i mares d'alumnes destinant una partida pressupostària a este fi.

3.	Creació de la Mesa d'Alumnes com a òrgan de participació de les associacions a través de les seues federacions, facilitant així un major acostament entre l'Administració Educativa i els alumnes, i incrementant les seues competències en la regulació dels temes educatius.

4.	Potenciació i desenrotllament de les activitats de les federacions d'alumnes, així com el propiciar que mantinguen la seua pròpia autonomia i independència econòmica, política i funcional, destinant una partida pressupostària per a estos fins.

5.	Facilitats per a la utilització de les instal·lacions i recursos dels centres per a la realització d'activitats en horaris i dies no lectius, tant a les APAS com a les associacions d'alumnes.

6.	Afavorir la negociació col·lectiva amb els sindicats d'ensenyança, possibilitant la firma d'acords i el seguiment dels mateixos a través de la Mesa Sectorial, Meses Tècniques i comissions de Seguiment, en el marc de la reflexió comuna.

7.	Suport a les iniciatives sindicals per a l'organització de cursos de perfeccionament destinats al sector que representen.

8.	Modificació de la composició i funcionament del Consell Escolar Valencià, dotant-lo d'una major representativitat dels seus components, al mateix temps que li permeta una funcionalitat més àgil i operativa.

Participació dels distints sectors que formen part de la comunitt educativa en:

l'avaluació dels centres,

el desplegament dels programes per al foment de la convivència en els centres,

i l'estudi, anàlisi i revisió del calendari escolar vigent a la Comunitat Valenciana.

FINANÇAMENT I TEMPORALITZACIÓ

	L'Administració Educativa estima que, amb un creixement sostingut, al llarg dels pròxims quatre anys, d'igual ordre del que s'ha contemplat en el pressupost de l'any 2000, és possible dur a terme totes les mesures incloses en el presente Pacte.

SEGUIMENT DEL PACTE

	Per al seguiment i desplegament del present pacte es forma una comissió presidida pel conseller de Cultura, Educació i Ciència. D'esta comissió formaran part, a més d'un representant de cada una de les organitzacions firmants, les persones que ocupen els càrrecs directius de les següents unitats:

Subsecretaria de la Conselleria de Cultura, Educació i Ciència.

Secretaria General de la Conselleria de Cultura, Educació i Ciència,

Direcció General de Règim Econòmic.

Direcció General de Personal.

Direcció General de Centres Docents.

Direcció General d'Ordenació i Innovació Educativa i Política Lingüística.

El seguiment d'este pacte es farà sense perjuí de les competències atribuïdes per la legislació vigent en la negociació col·lectiva.

	Subscriuen este pacte els sotasignats a València adede 2000

