SATI EAP sessió 4 curs 2005-2006

[image: image9.png]i

2GestEAP v. 2.6 – EAPporta v. 1.24

Modificació de “Indicadors” a EAPporta
6
Memòria final de curs: dades de gestEAP a incloure
10
Nou PC Servidor pels Serveis Integrats
15
Projecte Intraweb
16
Operacions manteniment de final de curs
18
[image: image10.png]= (2 GESTEAPZ

1 eines
_ CmEma

Hlocaners.

2 st pra pubicacin en et

(E3 Carpeta comprimida (en 2p)

@ Etg accesodrecto)

Abrir
Abre can

Cortar
Copiar
Crear acceso drecto

Eliinar
Cambiar nanbre

Propiedades

Les TIC al treball del professional de l’EAP
20

GestEAP v. 2.6 – EAPporta v. 1.24

Novetats a la nova versió de gestEAP v. 2.6

La nova versió de gestEAP s’emmarca en un període de transició dels EAPs als Serveis Educatius Integrats. Aquesta transformació implicarà canvis en l’organització de les xarxes dels serveis i, molt probablement, en els aplicatius de gestió.

En aquest sentit, gestEAP està referit, en la seva estructura, als codis dels EAPs. En aquest futur proper, molts o tots aquests codis desapareixeran. Per això, no ens plantegem grans canvis en aquesta nova versió de gestEAP. Així, alguns dels canvis introduïts a EAPporta (indicadors pels dictàmens i informes, millora del traspàs a models en Word...) no s’han introduït en la nova versió de gestEAP. Però aquesta nova versió té que permetre a tots els EAP poder utilitzar aquesta utilitat.

Ara comentarem els canvis que presenta aquesta nova versió

Canvi dels IdAlumne a format autonumèric.

Es mantindrà el IdAlumne anterior com a número d’expedient (per si algun EAP tenia com a referència aquest identificador com a número d’expedient amb lletres i números).

A partir d’ara el IdAlumne serà automàtic i no es podrà modificar manualment.

En canvi, el número d’expedient serà alfanumèric i es podrà modificar manualment.

Aquest canvi del tipus de dades dels IdAlumne permetrà que qualsevol EAP pugui fer servir el EAPporta (fins ara quan les dades d’aquest identificador no corresponien amb el seu valor numèric, EAPporta no importava les dades).

També permetrà, a més d’altres aspectes que milloraran el seu rendiment, superar una situació fins ara incòmoda pels usuaris, ja que fins ara no es podien entrar dades d’alumnes nous alhora des de diferents ordinadors (alguns es perdien en el procés d’adjudicació del identificador). Amb aquesta versió es podran entrar al mateix temps diferents alumnes des de diversos PCs.

A la nova versió s’han canviat les consultes necessàries i alguns formularis i informes per incloure el número d’expedient anterior (anterior IdAlumne).

A partir de gestEAP v. 2.6 i de EAPporta v. 1.24 , qualsevol EAP podrà emprar el EAPporta per importar dades, modificar-les i afegir-ne de noves, i fer el traspàs de dades de retorn a gestEAP.

Informes d’alumnes amb Inicials

Quan es traspassen dades quantitatives de les tasques i la relació dels dictàmens i informes socials per a la matriculació als responsables dels EAPs a Direcció General, en el cas dels alumnes, només es traspassen les inicials dels alumnes.

Aquest traspàs de dades es feia fins ara en un fitxer que es copiava en un disquet, que s’enviava a la unitat d’Assessorament Psicopedagògic dels Serveis Centrals del Departament d’Educació.

Aquesta és una mesura de protecció de dades a nivell de fitxer informàtic, que ha estat sempre en contradicció amb una altra petició de dades en paper per a la memòria de final de curs.

En aquestes dades en paper, es solen incloure informes Access pensats per a l’ús intern del EAP, ja que són llistats amb els noms complets dels alumnes. A més, d’aquests llistats amb els noms dels alumnes es fan tres còpies: una pel Servei d’Assessorament Psicopedagògic, una altra per a la Inspecció i una més pels responsables de Serveis i Programes de les Delegacions Territorials.

A més de que és contradictori demanar les mateixes dades dues vegades i en dos formats diferents, sembla evident que la mesura de protecció de dades aplicada al traspàs en fitxer informàtic no serveix per a res, quan estem exposant les dades confidencials a tres enviaments per correu ordinari.

Per aquestes raons, a partir de la versió 2.6 , els informes de resum globals de gestEAP relatius als alumnes tindran la possibilitat d’imprimir-se només amb les Inicials o, si són per a l’ús intern del EAP, també es podran imprimir amb els noms complets dels alumnes.

Traspàs de dades a Direcció General

A partir de gestEAP v. 2.6, el fitxer de traspàs de dades a la unitat d’Assessorament Psicopedagògic tindrà un nom relatiu a l’EAP, mes i any. Per exemple, si fem un traspàs de dades des de l’EAP B.01 de Nou Barris al mes de juny de 2006, el fitxer es dirà: B.01_6_06.mdb

Aquest fitxer es crearà automàticament a la carpeta gestEAP2\Informes i s’enviarà via e-mail als responsables dels EAPs.

Dades institucionals

En aquesta versió s’actualitzen algunes dades institucionals:

· Adreces d’EAPs que han canviat i dades relatives a la extensió de Castelldefels de l’EAP de Viladecans-Gavà.

· Tipologies de discapacitat pels dictàmens: s’ha afegit el Retard Mental Lleuger.

Còpies de seguretat

Les còpies de seguretat, que fins ara es feien en disquet, es generaran en un sol fitxer que es guardarà a la carpeta gestEAP2\Informes . El fitxer s’anomenarà gest26.arj
Tant la còpia de seguretat com la restauració d’una còpia de seguretat es continuarà fent de la mateixa manera, és a dir, des de la icona corresponent del grup de programes Gestió EAP.

Novetats a la nova versió de EAPporta v. 1.24
EAPporta és un aplicatiu depenent de gestEAP que incorpora diferents avantatges: autonomia d’ús independent de la seu de l’EAP, indicadors pels dictàmens....

El fet d’importar i actualitzar dades d’una altra base de dades és un procés complicat tècnicament. Això vol dir que, com encara no s’ha generalitzat l’ús del EAPporta, pot haver circumstàncies encara no provades d’introducció de dades a EAPporta que produeixin errors en el procés d’actualització de dades amb el gestEAP. En aquesta versió s’ha incorporat un procediment que facilita no perdre dades encara que es produïssin errors en el procés de traspàs.

Fins ara, si no es tenia la precaució de fer còpies de seguretat de gestEAP i de EAPporta abans de fer el traspàs, es podien perdre dades de EAPporta, ja que aquest fitxer es buida al final del traspàs, per tal de tornar a importar dades actualitzades des de gestEAP.

IdAlumne autonumèrics a gestEAP

El canvi del tipus de dades dels IdAlumne en la nova versió 2.6 de gestEAP ha provocat alguns canvis en consultes i formularis per a donar lloc al número d’expedient anterior.

Això també ha afectat a diferents mòduls de programació del procés d’actualització de dades.

Còpies de seguretat

En aquesta versió, abans de iniciar el procés de actualització i traspàs de dades:

· Es fa còpia de seguretat de gestEAP a la carpeta gestEAP2\Informes (gest26.arj)

· Es fa còpia de seguretat de EAPporta a la carpeta EAPporta (porta.arj)

En el cas que sorgís algun error en el procés de traspàs podem:

· Comprovar que les dades que havíem introduït a EAPporta es troben a gestEAP, ja que poden haver errors en mode d’execució que no hagin influït en el traspàs de les dades.

En aquests casos, enviaríem notificació de l’error a dnee@xtec.cat i podríem continuar usant gestEAP.

De totes formes, sempre serà més segur actuar com s’explica en el següent apartat.

· Quan ha aparegut qualsevol error en aquest procés, podem restaurar les còpies de seguretat de gestEAP i de EAPporta i tenir les dades igual que abans d’iniciar el traspàs:

· Per restaurar les dades de gestEAP usarem la icona corresponent del grup de programes Gestió EAP.

· Per restaurar les dades de EAPporta, usarem el fitxer ResPorta.bat que trobarem a la carpeta EAPporta.

· Sempre que restaurem dades des de les còpies de seguretat, notificarem a dnee@xtec.cat quin error s’ha produït i enviarem en el mateix, o en diversos, e-mail els fitxers de còpia de seguretat generats abans del traspàs (gest26.arj i Porta.arj).

Canvis en el procés d’actualització de dades

S’han corregit diferents aspectes relatius als apartats dels dictàmens, informes socials de matriculació i informes socials de grup.

Els canvis s’han introduït en els formularis d’introducció, en els informes socials de grup i en els mòduls de programació per traspassar dades a gestEAP.

Modificació d’Indicadors

S’han millorat els formularis que faciliten l’edició i modificació dels Indicadors per als dictàmens i informes socials individuals.

La utilitat per introduir Indicadors està pensada per a que cada EAP els pugui modificar o canviar adaptant-los al seus criteris.

A més pot usar-se la mateixa estructura per afegir indicadors per a altres apartats del gestEAP. Poden fer-se propostes per tal d’afegir indicadors per a altres tasques i/o informes.

Modificació de “Indicadors” a EAPporta
El sistema d’introducció d’Indicadors a EAPporta

El sistema d’incorporació d’indicadors o criteris per a l’elaboració dels apartats dels dictàmens i dels informes de caire social recull indicadors de l’EAP de Viladecans-Gavà.

Aquests indicadors estan en una base de dades externa a EAPporta, annex.mdb, que es troba a la mateixa carpeta i de la que s’han vinculats les taules.

La manera d’utilitzar els indicadors és la mateixa en qualsevol de les fitxes de EAPporta que els inclogui: prémer el botó Indicadors.

[image: image11.png]

Depenen del camp on introduir indicadors que estigui activat en aquell moment, s’obrirà el formulari dels indicadors mostrant els indicadors adients per a aquell apartat:

Cada indicador que marquem a la casella a la seva dreta serà traspassat al camp de text del formulari des del que hem accedit als indicadors. Podem marcar les caselles amb el botó dret del ratolí o, també, moure’ns amb les tecles de direcció del teclat i marcar les caselles prement la barra espaidora.

El pas de les dades escollides es farà quan escollim el botó Traspassar o quan tanquem el formulari.

No ens tenim que preocupar per si ens equivoquem al passar dades, perquè sempre podrem modificar les dades passades al formulari principal. És a dir, podem eliminar dades passades per error, o modificar-les o completar-les redactant-les d’altres maneres.

En qualsevol cas, les dades que quedin al camp de text romandran a la base de dades i, a més, es traspassaran al model d’informe en Word amb el que estiguin relacionat.

Modificació d’Indicadors

Formulari per modificar Indicadors

[image: image12.png]

Els continguts de les taules d’indicadors es poden canviar amb facilitat amb el botó específic del formulari Index|Modificar indicadors.

Al formulari per modificar els Indicadors les possibilitats van apareixent a mesura que anem escollint aspectes més específics.

1. Opcions, escollir una de les dues (dictàmens o Informes socials de matriculació) ens obligarà a especificar a quina etapa educativa ens referim.

2. Etapa, de moment entre Infantil o Secundària.

3. Segons els valors escollits abans ens apareixeran els botons relatius als Apartats on hi han indicadors introduïts.

4. En prémer un dels botons dels apartats, poden aparèixer els subapartats, si n’hi han.

5. Prement una casella de subapartat, en els cas dels dictàmens, o un botó d’apartat, en el cas dels informes socials, accedirem a una taula on trobarem, a més del contingut textual dels indicadors, els seu sistema d’ordenació (en forma d’esquema numèric).

Potser, per tal de modificar els indicadors, seria convenient imprimir la taula que volem modificar, sobre tot per canviar els números d’ordre i tenir-los clars quan fem les modificacions.

També podem voler canviar tot el contingut d’una taula d’indicadors.

Canviar els indicadors existents per altres en format Word

Si tenim indicadors elaborats al nostre EAP pels mateixos apartats que els que acompanyen al EAPporta, podem canviar-los pels nostres.

Explicarem el cas més normal, és a dir, que els tinguem en un document de Microsoft Word.

L’estructura on estan introduïts els indicadors a EAPporta són de taula. Per això, buscarem construir una taula en Word de característiques compatibles amb les taules d’Access on tenim que introduir els indicadors.

Per fer això, depenen del format en que ho tinguem en el Word, usarem dues utilitats del Word que trobarem al menú Tabla|Convertir : Convertir texto en tabla i Convertir tabla en texto

L’objectiu serà aconseguir una taula en Word de la que puguem copiar el seu contingut i enganxar-lo després dins d’una taula del Access.

Els llistats de criteris o d’indicadors poden estar en algun dels dos formats que tractarem a continuació:

[image: image13.png]INFORME INDIVIDUAL DE NECESSITATS EDUCATIVES ESPECIFIQUES PER
SITUACIONS SOCIOECONOMIQUES O SOCI

DatalnfSoe: [27705/2008

SITUACIO DE L'ALUMNE/A

Alles aspectes
a considerar

Curs: (5756] professionat

DOR - [B]X]

Indicadors Traspassar Concelar

s
FTOATID DF CALUVNE 2 & NVELLEOUEATID g
Shuacis P
TOATID CORFIEOLAR g
™ Ha estat escolaritzat anteriorr
74 sduitos o competned| [e & e s competiries s el
° PR | eleleducats que | onespon. Preser evrd st |
5 sovs et oo o ssominis epten
|negativament en el seu nivell d'aprenentatge. =
TohareTa e Safartocons oatos, 2arse
|especifica per desconeixement de les llenglies oficials, reforgos, n
Tome/a s coreaetids 8 NEE parfEAr g
[ETECEDENTS ESCoams g
T/ o e e s vt g

[Existoen antecedents dabsentisme escolt o sz a absentime.

‘

Format de taula usada com a contenidor de diverses línies.

En aquest format ens interessarà:

1. [image: image14.png]TASQUES: INOWOUAL [TASQUES: GLOBAL |

DICTARERS
[———
[

MODIFICAR INDICADORS

ot S s i

Dt o ks

Moiear |
indcador

s o]

L

Epa
© Seomtiis

Vil picpedgioes
LT —r—
L ——
[————

[image: image15.png]Estratégies de comprensio lectora r i 2n

Posar thols a poemes
Triar el millor thal ertre diverses opcians

Completar frases desyrés dhaver legt unes nstruccions.
Representar untext en vinyeles | escriure sota de cada
vinyeta una frase que Fexpicui

Ordenar un grup de letres descrdenades | saber cuina
paraula shi amage.

Completar frases triant ente 3 paravles.

Recomponre frases.

Activar coneixements a partir d cobertes de libres
Continuar Historetes amh clbuic | bafarades.

Escriure cortes a partr dun ol

Escrive frases en orup,

‘Activitats dagilitat isual a

Completar paraties
Esbrinar peraules aue els fallen algunes letres | que surten
alalectura feta abans = dertifcar etres en un et
Memortzar 3 paraties.

Diferenciar fons figura, fort creus en uadricula, o unint
purts.

dertificar paraules igusls.

Memartzar dbuixos.

Resolcre laberints.

Convertir de taula a text per igualar totes les línies de text. Escollir a Separadores (per separar les files) l’opció “Marcas de párrafo”.

2. Eliminar tots els canvis de línia sobrants.

3. [image: image16.png]Separadores :
& fiarcas de paTara
€ Tabulacianes
€ Punto y comas

Con [

¥ Converti tablss anidadas

Aceptor

Cancelar

Arreglarem las files perquè Access no admet dins de les seves taules els formats de disseny de text del processador de text. És a dir, a l’exemple seleccionaríem tot un conjunt de les files que tenen un guionet i més marge a l’esquerra i desmarcaríem Viñetas
4. [image: image17.png]Convertir texto en tabla

Tamafio de a tabla
Némero de columnas:

Autoajuste
& ancho de columna i
 autosjustar al conterico
 Autoajustar 3 ventana

Formato de tabla: (ningunc)

Separar texto en
 pérrefos € Punto y comas

pdones ot

Autsformato,

e

Aceptor

[tamatica

Cancelar

A continuació, disminuiríem les sangries per alinear el text a l’esquerra amb la icona

5. [image: image18.png]Herramientas Tabla
SR Rt

=

Si volem destacar títols, no ens servirà fer servir negreta o cursiva, ja que els formats no passaran a Access. Per això, podem usar majúscules o posar números, guionets o altres caràcters, però sempre manualment.

6. Convertir text en taula serà el següent pas, per aconseguir una taula on cada indicador està en una fila independent

7. Escollirem a Separar texto en – Párrafos i una sola columna. Aconseguirem una taula de múltiples files.

8. Seleccionarem tota la columna de la taula, o tota la taula, i escolliríem Copiar.

9. Obrirem EAPporta, buscarem des del formulari de Modificació d’Indicadors el apartat que ens interessa.

10. A la taula que s’obrirà, si volem canviar tots els indicadors d’aquell apartat, escollirem Edición|Seleccionar todos los registros i després Eliminar registro al menú Edición o a la icona corresponent de la barra d’eines.

11. Seleccionarem la columna Indicador i escollirem Edición|Pegar
12. A la columna del costat introduirem l’ordre en que volem que apareguin. Això és especialment important quan anem a introduir ítems en diferents moments o quan volem treure’n i posar-ne de nous, i els volem ordenar, ja que en les taules Access només es poden afegir registres al final, mai entre altres registres anteriors.

13. Si volem fer-ho més sistemàticament podem identificar els caràcters ocults activant la icona

Format de text

· Si tenim la relació d’indicadors en un document Word de text, eliminaríem els formats especials (negreta, vinyetes...) fins igualar les línies.

· Continuaríem fent el mateix que en cas anterior, des de Convertir text en taula.

Memòria final de curs: dades de gestEAP a incloure

Per enviar les dades de gestEAP relatives al curs acadèmic 2005-2006 al Servei d’Assessorament Psicopedagògic de la Direcció General d’Ordenació i Innovació Educativa del Departament d’Educació i Universitats, emprarem el mateix botó del formulari Índex, Índex|Traspàs a Direcció General.

Ara bé, no ens demanarà un disquet per a fer la còpia de dades, sinó que la realitzarà automàticament en un fitxer (amb nom relatiu a l’EAP, mes i any en que s’ha fet) a la carpeta gestEAP2\Informes.

Podem enviar el fitxer obrint l’Explorador de Windows o El Meu ordinador i, escollint el fitxer amb el botó dret, seleccionar Enviar a|Destinatari de correu. Llavors s’obrirà el programa de correu amb el fitxer adjuntat i només posarem l’omplirem l’assumpte del missatge i l’adreça on enviar-lo:

a8900026@xtec.cat
Les dades del gestEAP que es demanaran a tots els EAPs seran només les relatives a:

· Derivacions

· Dictàmens i Informes de necessitats socials per a la matriculació

· Informes Socials de Grup

· Informes tècnics

En el cas de Barcelona-Ciutat s’ha arribat a un acord per a fer una memòria conjunta de tots els serveis.

Consorci d’Educació de Barcelona-Ciutat

Per aquest curs el Consorci d’Educació de Barcelona-Ciutat recollirà la memòria de tots els serveis implicats només en format electrònic. Així, totes les dades s’enviaran en format .PDF. Això permetrà elaborar un sol document en que es recolliran totes les dades, sense que faci falta imprimir la memòria en paper.

Per a aquells EAPs que puguin alleugerir d’aquesta forma la recollida de dades de la memòria, explicarem en breus passes com passar els informes des de gestEAP a format .pdf

Afegir una impressora PDF

En primer lloc comprovarem si tenim o no instal·lada una impressora PDF. En realitat, el que comprovarem és si tenim instal·lat algun programa que simuli una impressora per a convertir documents en format pdf.

Per comprovar-ho, anem a Inicia|Configuració|Impressores i faxos.

[image: image1.png]% Impressores i faxos

Fixer Edta Viualtzadd Preferls Enes Ajuda

Qe - © T

[

adrecs [Inpressores | faxos

v B

A Nem = Documents
Tasques de la impressi (2) | (IS pm—mw—

5] #eoeixuna mpreszora

& Installalafuncé e
fax

Vegeu també D

[2) Sobcons s problemes
dnpressis

@ Obié apda b la
inpressié

Observacions

Si a la llista d’impressores no apareix cap d’aquest tipus, instal·larem un programa que faci aquesta feina.

Podem escollir un programa gratuït distribuït amb els CDs de Materials de Formació 2005. És el PDFCreator. El trobarem amb format .ZIP, és a dir és un fitxer comprimit, que en descomprimir-lo ens mostrarà dos fitxers: pdfcreator.exe (l’instal·lador del programa) i pdf-catala.exe (per adaptar el llenguatge a català).

1. Primer executarem l’instal·lador del programa acceptant totes les opcions que ens ofereix per defecte. El més normal és que quan acabi ens demani reiniciar l’ordinador.

2. Un cop reiniciat l’ordinador, executarem el fitxer per a configurar-lo al català.

A partir d’aquest moment, tant si anem a Inicia|Configuració|Impressores i faxos, com si obrim el menú Fitxer|Imprimir..., tenim que veure la impressora PDFCreator.

Publicar un informe de Access en Word i en PDF

Un cop que tinguem definida una impressora PDF tenim que veure-la a Inicia|Configuració|Impressores i faxos

[image: image2.png]% Impressores i faxos

Ficer Edta Viualtzadd Preferls Enes Ajuda

Qeriwrere - © - | Peves gy comes

adrecs 2 Inpressores | faxos

Documents | Estat

Tasques de laimpressi (& Apunt

5] Afegeix una inpressora Sense co

& Installalafuncé e
fax

Vegeu també D

) sobcons o problemes
dnpressis

@ Obié apda b la
inpressié

s

Observacions

Do Printer

A partir d’aquí, molts programes ens permetran convertir documents a format pdf. Per fer-ho, sempre escollirem, amb el document obert, Fitxer|Imprimir...
[image: image3.png]Imprimir

npresora
Nombre: [GBHP Laserse 4000 Seres PCL opiedaces

Estado: o

e o5 POrCreator

Ubicacién
Comentaria

I Tmprini en archivo.

Intervala de p|
@ Todo

OerG 0% Copias

Escriba nimeros de pagina e intervalos separados | |
por comas. Ejemplo: 1,3,5-12,14

Zoom

Inpriniri [Dacumenta N _
Pagias por hoja 1 pagina

[5in escala

Imprini s6o: [Elntervalo Escalar al tamafio del papel:

Aceptor Concelar

Opones,

Per traspassar les dades al Consorci podem optar per dues maneres de fer-ho:

1. Lliurar un document pdf per a cadascun dels informes resum de dades de gestEAP.

Aquesta és l’opció més senzilla. Quan obrim un informe de Access des de gestEAP accedim a la Vista prèvia de l’informe tal com quedarà imprès en paper.

Si accedim a Fitxer|Imprimir... i escollim la impressora PDF (normalment PDF Creator), ens convertirà el format a pdf i ens demanarà amb quin nom i on el volem guardar.

	[image: image4.png]& PDFCreator

Nom del document

Dicamens

Data de creacié

6/12/2006 124413 T e

Autar

¥ Despiés de grava, obi el document b el programa per defecte.

	[image: image5.png]Guardar com

0 0405
= 0506
(0 Agenda
(2 dree.
Diava
{2 JomadabusiiersEE
{2 Nomativa
=4 seap
{20 BaseTeresaHi
{3 Centres
(23 DadesCastellc
(2 dictamen_Olg
{2 DiscDirG_T03
{23 Problem_gestt
O sest
@ ses2
O ses3
= sest
(=T

Nom de laniu

Taman,

Atibuts

= _Dictamens
1 secp506_4 o

4TKE A
BO5KE A

[Anius PDF (g

Guardar

Amb aquest sistema, passant directament de Access a PDF, el document que s’obté és idèntic a l’informe Access. És a dir, manté totes les línies gràfiques i la disposició del text.

Això sí, és format pdf, no es pot modificar, igual que passa amb els informes de l’Access.

Amb aquest mètode obtindríem un fitxer pdf per a cadascuna de les tasques de les que es demanen dades per a la memòria. Suposem, llavors, que es lliurarien diversos fitxers pdf, un per a cadascuna de les tasques, i un altre pels aspectes més qualitatius de la memòria de l’EAP.

2. Lliurar un únic document pdf amb el contingut de la memòria i els informes de gestEAP inclosos.

Una altra possibilitat seria intentar unificar tota la memòria, la part que es redacta dels aspectes més qualitatius i els diferents resums quantitatius extrets de gestEAP.

Per afer això, optaríem per Publicar en Word un a un cadascun dels informes d’Access a documents de text. Posteriorment, unificaríem el resultat dels informes publicats en Word en un sol document Word que inclogui tota la memòria. Finalment, convertiríem tot el document en un sol fitxer pdf.

Explicarem com es faria amb un únic document provinent d’Access.

Quan obrim un informe de Access des de gestEAP accedim a la Vista prèvia de l’informe tal com quedarà imprès en paper. En aquesta vista podem accedir a Word per una de les icones de la barra d’eines o per el menú Herramientas|Vínculos con Office|Publicar con MS Word.

Si ho fem ens trobarem davant d’un informe molt semblant al d’Access:

· El document ha perdut les línies i qualsevol gràfic, però ha mantingut la disposició del text.

· El nom del fitxer és com el d’Access, però amb extensió rtf (format de text enriquit que es pot obrir des de diferents processadors de text, com el Word)

· L’ha guardat a l’arrel de la carpeta “Els Meus documents”

· La propera vegada que vulguem tornar a publicar en Word des de gestEAP el mateix informe, ens avisarà que ja existeix i que si el volem substituir o canviar-li el nom. Escollirem “Sí” a substituir-lo, ja que el que fem és publicar les dades que hem demanat en aquell moment (ex.: dades de dictàmens del curs 05/06) i ja no ens interessen les de la vegada anterior (ex.: dades de dictàmens del 04/05).

[image: image6.png]Microsoft Access

A El archivo 'I_Dictamens.rtf ya existe.

iDesea reemplazarlo?

EEN

Podem Publicar en Word tots els apartats de gestEAP que ens han demanat per la memòria i després integrar-los dins d’un sol document.

Ara convertirem el document en PDF:

· Obrim el document amb el Word.
· Seleccionem Archivo|Imprimir, i en el quadre d’opcions d’impressió desplegarem a Impresora|Nombre per escollir la PDFCreator (com hem vist a la imatge de la pàgina 13 d’aquest document) .

· Seguim les mateixes passes que abans hem explicat per passar d’Access a PDF (pàgina 14).

Lliurament del fitxer o fitxers al Consorci

Tant si hem escollit un mètode com l’altre, el fitxer o fitxers els enviarem per e-mail al Consorci d’Educació de Barcelona.

Al Consorci els integraran dins de la memòria general dels serveis del curs 2005-2006.

Nou PC Servidor pels Serveis Integrats

S’han preparat unes jornades específiques per als coordinadors TIC dels Serveis Educatius Integrats que van rebre un PC servidor Windows 2000 Pro per donar prestacions a la xarxa del servei.

Hi han diferències significatives a nivell tècnic entre aquest servidor i el PC que la majoria dels EAPs han estat usant com a servidor:

· Sistema operatiu: Windows 2000 Pro (sistema molt semblant, i en la gestió de xarxa pràcticament igual al XP).

· Eines de còpia de seguretat automàtica que es programa, de manera que s’engega tot sol. Ja no hi ha que preocupar-se per quan fer les còpies de seguretat de les carpetes de l’EAP o de gestEAP a la xarxa, el servidor les fa tot sol cada dia.

· Comunicació natural amb els PCs clients, o estacions de treball, de sistema operatiu Windows XP.

· Sistema de carpetes a la unitat de treball amb drets de lectura i escriptura, gestionades amb permisos d’usuaris. Hi hauran carpetes genèriques bàsiques:

· Una per a cada servei integrat (CRP, EAP, LIC)

· SERVEIS: carpetes i fitxers comuns a tots.

· Idealist: pel programa de gestió de la mediateca del CRP.

· WinSec: per la gestió econòmica dels que encara no utilitzen SAGA.

· gestEAP: s’ha documentat la instal·lació al servidor.

· Es preveu que aquesta organització inicial de les carpetes podrà canviar, sobre tot després de la publicació del nou Decret dels Serveis Educatius.

· L’administrador de la xarxa informàtica atorgarà a cada usuari els permisos per a les carpetes adients (a cada servei integrat hi haurà un càrrec de coordinació informàtica que s’encarregarà, entre d’altres, del control de la xarxa).

· També es compartiran impressores de xarxa i connexió a Internet.

Cada professional del servei s’identificarà amb el seu nom d’usuari i contrasenya (una opció fàcil pot ser usar els mateixos de la XTEC). Llavors podrà accedir als recursos compartits.

Els PCs portàtils es connectaran i tindran accés en les mateixes condicions que els de sobretaula.

Projecte Intraweb

El projecte intraweb va néixer amb l'objectiu d'aprofitar les possibilitats i els recursos que ofereixen les TIC per desenvolupar una eina que proporcioni mecanismes de comunicació en el centre, a la vegada que aporti solucions a problemes quotidians de la vida escolar.

El resultat ha de ser una eina interactiva, participativa, accessible via Internet i fàcil de gestionar, on tots els col·lectius del centre poden trobar i aportar informació.

Aquesta eina també ha de dotar el professorat de recursos per a l'ensenyament de les TIC, ajudant d'aquesta manera l'alumnat a assolir les competències bàsiques en aquest àmbit.

[image: image7.jpg][TITEMVEE) Laintawen, una cina per a1a comuniasid 1 Faprenentige en s

centres docents

orsio 2.3 ot il Wagerntes

12 ot it i

Eannnerare s, 3n st &

srecio: coorer
Fnsoes, <5

s st uns e

5s

S5 e eatlomert i 5300 £ por 3 e, 6 e

e Y Rt s ot

Com a part del projecte s'ha creat un portal web (http://phobos.xtec.net/intraweb) que serveix de punt de trobada de tothom que faci servir intranets en el seu centre. En aquest portal es dóna suport i informació referent a la maqueta, en particular, i a intranets en general. També serveix per fer suggeriments de millora de la maqueta, comentar possibles errors en el funcionament dels mòduls i facilitar les versions noves dels mòduls en el moment en que estiguin disponibles.

Des del curs 2004/2005 està actiu el grup de treball coordinat pel Departament d'Educació amb l'objectiu de definir i supervisar el projecte.

Hi ha uns 25 centres docents de diferents zones de Catalunya que, de forma experimental, estan fent servir la maqueta d'intranet per tal de detectar-ne els errors i realitzar propostes de millora.

En aquests moments, els esforços se centren en la revisió dels mòduls de la maqueta i en el desenvolupament de nous mòduls a partir de les necessitats detectades fins ara.

Des de la web dels EAP hem incorporat al nostre espai Phobos la maqueta de la intranet de centre (versió actual, 1.0), tot fent les adaptacions necessàries per tal d'ajustar-se a les necessitats dels/de les psicopedagogs/gues i treballadors/es socials d'aquests equips. Aquest projecte, actualment en fase de proves, es troba a l'adreça http://phobos.xtec.net/a8900026. S'ha proposat que cada equip pugui donar d'alta un o dos professionals durant aquesta fase de prova, mitjançant un correu electrònic a l'adreça ecastejo@xtec.cat.

El funcionament de la intranet d'assessorament psicopedagògic i orientació és molt senzill i similar al de les intranets que ens podem trobar al centre. Només cal estar donat d'alta com a usuari i navegar per les diferents opcions. Tingueu en compte que, en ser una intranet de prova, us podeu trobar variacions en disseny i contingut.

[image: image8.jpg]Assessorament p
i orientacio

Tens oty
Tauer .

= s
= i,
= Toe
= b
= Ualanirres

o Cunretalsy ks

ety 2
o Conatsic [
5o 2
-

vy E
s E

opedagogic

Eslerm en fase de prova

Baqsta Itanet o525 en fse s pro7a. Céci: pe a st i

Jamads USCC
AV 201 070 0 LILAS U5 30 4473 60 018 215 01

&y =

ke

ot completa

Loncuss do mnts st
\ acamtap ol s, 05 o8 2y da 2002 2 os 1950

L s pu = R o0 =
4 P At ravie o corit
i,

Lhar

Lapartat “enllacos”
E i o a1 D, D1 Uk “uny U 2005 < 040

Edoi i o b il e LT e,
Sryrmeta s ot ebes SIS, Fr 5 raeact ek el
se3orS Se-ents iker 0 un eCachr ntem. Tamce h ha s “ossbirat
720 Grectamo-t do onlaps OIEE © dny=dur o qus Us
p-gun serbl Ntaressanis G, Us m &

Rtlis gt =2

(STl

pepes ? des,

E bl prop 7 i

Sessors > 'nomada i e comdnaco
poet

Estur Cantefin Fon 1%

Sess0 d tebal 011
Ester Castolin Formict

€1 e plafiear e
Ester Uastein

pro
Cster Casteion

Operacions manteniment de final de curs

El final de curs és a prop. Es tanca un període de treball i se n’obre un de nou.

Com cada curs, és el moment de planificar algunes accions que tindran com a primer objectiu assegurar un inici de curs en les millors condicions:

· Guardar les dades i els documents corresponents al curs que es tanca.

· Eliminar els arxius innecessaris i posar ordre a les carpetes dels ordinadors.

· Regenerar els equips i/o guardar els canvis que s’han efectuat.

· Protegir el maquinari.

Posar ordre als discs durs

El final de curs és el moment més adequat per fer còpies en CD-ROM dels fitxers corresponents als projectes, treballs i la documentació en general del curs que es tanca, i per assegurar el manteniment d’un bon arxiu històric d’aquestes activitats i documents.

Igualment és convenient fer un repàs de les carpetes del servidor i de les estacions, amb el doble objectiu d’assegurar la conservació dels documents d’interès i l’eliminació dels fitxers que no seran necessaris.

Regenerar els equips

Conforme es va fent servir l’ordinador, el sistema operatiu enregistra fitxers i entrades al registre, que a la llarga provoquen un descens del rendiment del sistema. És molt recomanable regenerar la màquina periòdicament. Per a aquesta actuació són molt útils les imatges de clonatge del Ghost.

La solució òptima per aquesta operació és:

1. Prendre nota de totes les modificacions fetes a l’equip des de l’última imatge de clonatge.

2. Guardar de manera correcta els fitxers que es vulguin conservar.

3. Restaurar la màquina, a partir de la imatge de clonatge més recent.

4. Actualitzar l’antivirus.

5. Reinstal·lar el programari d’interès i les modificacions fetes (que s’havien anat instal·lant a l’equip i que no estaven inclosos a la imatge de clonatge).

6. Comprovar el bon funcionament del sistema.

7. Fer una nova imatge Ghost de la màquina, on haurien quedat recollides les darreres modificacions.

8. Verificar que la imatge de clonació obtinguda és correcta.

9. Passar a CD-ROM les imatges (una per cada grup de màquines iguals).

Aquest procediment assegura un bon funcionament de l’equip, si es disposa de les eines de recuperació del sistema.

Desfragmentar la partició D del servidor

Un cop feta la neteja de la màquina, convé fer la desfragmentació de la unitat d: del servidor.

El programa de desfragmentació de discos és una de les eines que es troben a la finestra de propietats de les unitats. Per accedir-hi cal obrir El meu PC i seleccionar la unitat d: amb el botó secundari del ratolí; a continuació cal seleccionar l’opció Propietats del menú contextual.

Al separador Eines hi ha el botó que dóna accés a aquesta eina (Desfragmentació o Compactació). Si voleu ampliar la informació sobre aquest tema, podeu consultar l’article Operacions bàsiques de manteniment de discos, publicat a la revista del SATI del curs 2002-2003.

http://www.xtec.cat/satis/ma/msumar2.htm
Protegir el maquinari

Durant les vacances l’escola resta buida un llarg període de temps.

Aquesta situació suposa diferents riscos per al maquinari del centre:

· Els robatoris, que malauradament es produeixen i que certament dificulten el posterior desenvolupament dels projectes i del funcionament normal.

· La xarxa elèctrica i de telefonia suposen un risc potencial per als equips: els llamps de les tempestes provoquen sobrecàrregues elèctriques que poden cremar fonts d’alimentació i altres elements dels equips informàtics. Aquesta mena d’avaries no queden cobertes pels contractes de manteniment i garantia.

· Obres i altres riscos que cal preveure.

Cal assegurar que els equips informàtics resten protegits i prendre les mesures que els assegurin contra aquests riscos: utilització d’alarmes contra robatoris, guardar-los en llocs allunyats i protegits de les obres i els pintors, desconnexió de les xarxes elèctriques i telefòniques.

Les TIC al treball del professional de l’EAP

A la passada sessió del SATI EAP es va introduir un tema de reflexió sobre el paper de les TIC en la tasca de l’EAP. Ara presentem les opinions recollides. Les opinions d’altres zones les hem afegit a les del SATI EAP de Lleida, on van treballar el tema amb més profunditat.

Ens sembla important que els professionals vagin plantejant-se el sentit i les possibilitats pràctiques de l’ús de les TIC, ja que la seva integració en la feina diària és un procés imparable.

Tasques que es resolen millor amb les TIC

· Feina administrativa. Organització dels documents de treball

· La realització d’informes escrits, llistats, arxius.

· Ha facilitat posar en suport magnètic els protocols, plantilles i documents genèrics de l’EAP facilitant-ne la seva utilització.

· La comptabilitat.

· Millor tramitació i seguiment de les dietes: EPOCA.

· Consulta d’informacions a través d’internet i accés als diferents recursos d’internet, Pàgina web dels EAP, consultes , orientació dels alumnes de 4rt ESO i Batxillerat.

· Comunicacions molt més ràpides: entre EAPs, amb la Inspecció...

· Reunions: presentacions amb Power Point.

· Seguiment de centre i d’alumnat.

· Recursos per treballar amb els alumnes.

· Major agilitat i autonomia de cada professional a l’hora de portar la feina al dia amb els portàtils.
Dificultats associades a l’ús de les TIC en la feina.

· Portàtil: cal una transició, s’està en ella, cal un canvi d’hàbit de l’ús del paper a l’ordinador. Un aparell més.

· GESTEAP Manca utilitat en el seguiment dels alumnes i centres. Manca de criteris unificats entre diferents EAP. Un programa que per fer tasques relativament senzilles, necessiten d’un procés no fàcil i molt subjecte a canvis.

· Requereix formació continuada i temps per poder estar al dia.

· Avaries i errors freqüents amb que ens trobem en la xarxa.

· Mal funcionament del portal EPOCA, bloqueig i lentitud en certs moments.

· Dificultats d’accés a Internet en moments puntuals.
Ajudes i/o entrebancs en l’elaboració de la Memòria anual

· Facilitat per recollir les dades finals a nivell quantitatiu i elaborar la memòria anual.

· GESTEAP reflecteix parcialment la realitat de la tasca dels EAP, dificultat de reflectir les tasques qualitatives en un programa pensat per recollir dades quantitatives. La introducció de dades dels alumnes suposa molt temps. Programa “farragós” i poc operatiu, hi ha aspectes que queden poc clarificats.

· Manca de criteris comuns, el que dona resultats molt dispersos entre els diferents equips. (ex. Comissió de seguiment del cas,...)
Canvis en el sistema d’arxiu de documents a patir de l’ús de les TIC

· Es vol fer, però no se sap com. Caldria orientacions i/o formació en relació a arxivar utilitzant les TIC.

· Plantilles i documents en format digital i de fàcil transport i poc espai.

· Els pendrive han facilitat l’arxiu de dades i documents personals dels diferents alumnes i centres en els que intervenim.

· En els arxius generals de l’equip continuem utilitzant el suport paper.
· Els llistats de dictàmens i informes socials.

Quins aspectes i quines utilitats tindria que tenir un programa per a fer el seguiment psicopedagògic?

· Dades dels alumnes (noms, data naixement, curs, etc) que es puguin baixar d’altres xarxes i no s’hagin de teclejar (base general del departament WINPRI, WINSEC, SAGA).

· Un programa que reculli la tasca diària de l’EAP, programa intuïtiu en el seu funcionament i pensat per ésser utilitzat en tots els tipus d’intervenció de l’EAP.

· Seguiment de l’alumne (procés). Dades personals: Nom i cognom de l’alumne, data naixement, genograma familiar, centre escolar. Actuacions fetes: Proves administrades i Resultats, Entrevistes amb professionals, família, Decisions, Orientacions i acords. Recursos escolars.

· Seguiment del centre de treball (+ institucional). Reunions, acords, documents elaborats, orientacions.

· Seguiment del treball de sector. Reunions, acords,...

· Poder creuar les dades assistent social, psicopedagogs,...intranet??

· Un programa que ens remeti als possibles protocols estandaritzats i aquells que son propis de l’EAP.

SATI EAP

Seminari d'Actualització en Tecnologia de la Informació

adreçat als

Equips d’Assessorament i Orientació Psicopedagògica

� EMBED Word.Picture.8 ����
Generalitat de Catalunya

Departament d’Educació

Direcció General d’Ordenació i Innovació Educativa

Subdirecció General de Tecnologies de la Informació�

4a sessió

Curs 2005-2006

www.xtec.es/ed_esp/

�
�
�
�
�
�

canvi de línia

38
2

_1010239686.doc
[image: image1.png]i

