

IES SANTA LUCÍA

http://www.iessantalucia.org

Aprobado por el Consejo Escolar en

su reunión del 12 de marzo de 2012

Proyecto de Gestión

PROYECTO
 DE GESTIÓN

2

PROYECTO DE GESTIÓN

Índice de contenidos

 Página
I.-INTRODUCCIÓN 4

 Normativa de referencia 4

II.-SITUACIÓN DE PARTIDA 8

Recursos humanos 8

Recursos materiales 9

Equipamiento docente 10

Necesidades de infraestructura 11

III.-CONTENIDOS DEL PROYECTO DE GESTIÓN 13

A. Criterios para la elaboración del presupuesto anual del

centro

B. Criterios y procedimientos para la configuración del

horario semanal de cada una de las áreas

C. Criterios y procedimientos para la configuración de la

jornada laboral semanal del profesorado

D. Procedimiento para hacer públicos los horarios

E. Criterios para una adecuada gestión del personal no

docente

F. Criterios y medidas para la gestión de las sustituciones de

corta duración

G. Medidas que permitan el apoyo al profesorado que deba

cubrir las sustituciones

H. Criterios para una adecuada gestión de la formación

continua del profesorado

13

15

18

20

20

22

24

25

PROYECTO
 DE GESTIÓN

3

I. Criterios, medidas y procedimientos para una adecuada

gestión del conocimiento disponible en el centro ya sea en

la forma de recursos didácticos, como en la forma de

proyectos de innovación o de buenas prácticas

J. Medidas para la conservación y renovación de las

instalaciones y el equipo escolar, así como criterios para

una gestión sostenible de los recursos del Centro y de los

residuos que genere, que, en todo caso, será eficiente y

compatible con la conservación del medio ambiente.

K. Criterios para selección de los libros de texto y otro

material didáctico.

L. Criterios para la obtención de ingresos derivados de la

prestación de servicios distintos de los procedentes de las

Administraciones públicas

M. Procedimientos para la elaboración del inventario

N. Criterios y medidas para lograr que las actividades

extraescolares y complementarias que se realicen en el

centro sean compatibles con el buen estado de los

recursos.

O. Criterios y procedimientos para un funcionamiento

adecuado de la comisión económica

P. Plan de Autoprotección

Q. Procedimientos para la concreción de las medidas

preventivas de seguridad y salud laboral de los docentes.

R. Criterios para desarrollar los módulos de Integración,
Proyecto y Formación en Centros de Trabajo.

27

31

33

34

36

37

38

39

41

42

IV.-EL PROYECTO DE GESTIÓN Y LA COMUNIDAD EDUCATIVA

Procedimientos para la difusión del Proyecto de Gestión en la

comunidad educativa.

Procedimientos para la revisión del Proyecto de Gestión.

Aplicación del Proyecto de Gestión.

45

46

46

PROYECTO
 DE GESTIÓN

4

PROYECTO DE GESTIÓN

I. INTRODUCCIÓN

La comunidad educativa del IES Santa Lucía, que dispone de autonomía para crear las

condiciones más favorables para el aprendizaje del alumnado, asume la

responsabilidad de optimizar los recursos de que dispone para ofrecer una educación

de calidad a todo el alumnado, teniendo en cuenta la diversidad de sus intereses,

características y situaciones personales. Por ello, establece a través del Proyecto de

Gestión el marco general de organización y funcionamiento en el que debe

desenvolverse la actividad educativa para adecuar la actuación a las características y

circunstancias concretas de nuestro alumnado.

Normativa de referencia

A.- La Ley Orgánica de Educación (Ley 2/2006) dedica particular atención a la

autonomía de los centros docentes, tanto en lo pedagógico, a través de la elaboración

de sus proyectos educativos, como en lo que respecta a la económica de los recursos y

a la elaboración de sus normas de organización y funcionamiento.

En el artículo 123 reconoce que los centros públicos que impartan enseñanzas no

universitarias dispondrán de autonomía en su gestión económica de acuerdo con la

PROYECTO
 DE GESTIÓN

5

normativa establecida en la dicha Ley así como en la que determine cada

Administración educativa. Y en el punto 4 del mismo artículo establece que los centros

públicos expresarán la ordenación y utilización de sus recursos, tanto materiales como

humanos, a través de la elaboración de su proyecto de gestión, en los términos que

regulen las Administraciones educativas.

B.- La Comunidad Autónoma de Canarias aprobó Reglamento Orgánico de los centros

docentes públicos no universitarios (Decreto 81/2010) en el que se aglutina el contenido

básico de los anteriores Reglamentos Orgánicos y se regula la estructura de

organización y gestión de los centros y su régimen académico, recogiendo los nuevos

principios de actuación establecidos en la normativa vigente.

En el artículo 40 se establece que el Proyecto de gestión será elaborado por el equipo

directivo y aprobado por el Consejo Escolar, y debe recoger la ordenación y utilización

de los recursos tanto materiales como humanos del centro. Este proyecto de gestión

debe contemplar, entre otros, los siguientes aspectos:

a) Los criterios para la elaboración del presupuesto anual del centro y para la

distribución de los ingresos entre las distintas partidas de gastos.

b) Las medidas para la conservación y renovación de las instalaciones y del

equipo escolar.

c) Los criterios para la obtención de ingresos derivados de la prestación de

servicios distintos de los procedentes de las Administraciones Públicas.

d) La organización y funcionamiento de los servicios complementarios que

ofrezca el centro.

e) El funcionamiento de la comisión de gestión económica del Consejo Escolar

del centro.

f) El plan de autoprotección elaborado por el equipo directivo que contendrá al

menos, los mecanismos y medios disponibles para hacer frente a cualquier

incidencia que afecte a la seguridad de las instalaciones del centro y el plan de

emergencia.

g) Cualquier otro que establezca la Consejería competente en materia educativa.

C.- La Resolución de la Viceconsejería de Educación (Septiembre de 2011) por la que

se dictan instrucciones para la elaboración del proyecto de gestión en los centros

públicos de educación secundaria, establece que el Proyecto de gestión debe contribuir

al desarrollo de los diferentes planes, programas y proyectos del centro y todos ellos

deben coadyuvar a crear las condiciones idóneas para alcanzar el éxito educativo

mediante una reducción del absentismo escolar, una mejora en el rendimiento

educativo y un aumento en el tiempo efectivo de dedicación del alumnado a las tareas

seleccionadas para la adquisición de las competencias y/o capacidades propias de

cada etapa educativa o tipo de enseñanza. Y señala que antes de 1 de enero de 2012

todos los centros educativos deberán elaborar o actualizar su proyecto educativo de

centro, sus normas de organización y funcionamiento; y antes del 15 de octubre de

2011 todos los centros deberán elaborar su programación general anual.

PROYECTO
 DE GESTIÓN

6

El proyecto de gestión deberá contener, al menos, los siguientes apartados.

a) Criterios para la elaboración del presupuesto anual del centro y para la

distribución de los ingresos entre las distintas partidas de gasto.

b) Criterios y procedimientos para la configuración del horario semanal de cada

una de las áreas y/o materias, así como de las sesiones lectivas.

c) Criterios y procedimientos para la configuración de la jornada laboral semanal

del profesorado destinado en el centro, así como de otras personas que sin estar

destinadas en el centro participen o colaboren en la realización de algún tipo de

actividad escolar o extraescolar.

d) Procedimiento para hacer públicos tanto los horarios del profesorado como

los horarios del alumnado y de todos aquellos servicios que se desarrollen en el

centro.

e) Criterios para una adecuada gestión del personal no docente, en el marco de

lo establecido por la Secretaría General Técnica.

f) Criterios y medidas para la gestión de las sustituciones de corta duración como

consecuencia de las ausencias del profesorado.

g) Medidas que permitan el apoyo al profesorado que deba cubrir las

sustituciones, tanto de corta como de larga duración, para que en ningún caso se

interrumpa el proceso de aprendizaje de los estudiantes tal y como fue definido

en el proyecto educativo, la programación general anual y las programaciones

didácticas, así como procedimiento y medidas del equipo directivo para que los

diferentes órganos de coordinación y orientación docente colaboren con el

profesor(a) sustituto(a) y pueda atender adecuadamente al grupo de estudiantes

que tenga a su cargo.

h) Criterios para una adecuada gestión de la formación continua del profesorado

del centro de modo que esta formación pueda contribuir activamente a mejorar

tanto la organización, el currículo del centro, así como al desarrollo profesional

del equipo docente.

i) Criterios, medidas y procedimientos para una adecuada gestión del

conocimiento disponible en el centro, ya sea en la forma de recursos didácticos,

como en la forma de proyectos de innovación o de buenas prácticas.

j) Medidas para la conservación y renovación de las instalaciones y el equipo

escolar, así como criterios para una gestión sostenible de los recursos del centro

y de los residuos que genere, que, en todo caso, será eficiente y compatible con

la conservación del medio ambiente.

k) Criterios para selección de los libros de texto y otro material didáctico no

disponible en el centro.

l) Criterios para la obtención de ingresos derivados de la prestación de servicios

distintos de los procedentes de las Administraciones públicas. Sin perjuicio de

que reciban de la Administración los recursos económicos para el cumplimiento

de los fines y funciones que tiene asignados.

m) Procedimientos para la elaboración del inventario anual general del centro.

PROYECTO
 DE GESTIÓN

7

n) Criterios para la gestión de los servicios complementarios que ofrezca el

centro (comedores, acogida temprana, etc.)

o) Criterios y medidas para lograr que las actividades extraescolares y

complementarias que se realicen en el centro sean compatibles con el buen

estado de los recursos disponibles y contribuyan al logro del proyecto educativo

del centro así como a su sostenibilidad económica.

p) Criterios y procedimientos para un funcionamiento adecuado de la comisión

económica del Consejo Escolar del Centro

q) El plan de autoprotección elaborado por el equipo directivo que contendrá al

menos, los mecanismos y medios disponibles para hacer frente a cualquier

incidencia que afecte a la seguridad de las instalaciones del centro y el plan de

emergencia.

r) Procedimientos para la concreción de las medidas preventivas de seguridad y

salud laboral de los docentes

Señala también esta resolución que el equipo directivo debe elaborar el proyecto de

gestión, ejecutar sus medidas y velar por el cumplimiento; y que es el Consejo Escolar

el que debe fijar los criterios para la elaboración del proyecto de gestión, así como su

aprobación definitiva.

PROYECTO
 DE GESTIÓN

8

II.- SITUACIÓN DE PARTIDA

Breve descripción de los recursos humanos y materiales disponibles en la actualidad en

nuestro Centro:

Recursos humanos:

Personal Docente:

En el presente curso escolar el centro dispone de una plantilla de 58 profesores, de

los cuales:

 51 profesores son Funcionarios de Carrera y entre ellos 44 tienen destino

definitivo en el Centro. Lo cual, después del último concurso de traslado, le da al

Centro una gran estabilidad funcional.

 6 profesores son Sustitutos, con diversos criterios de contratación:

o 2 sustituyen una baja temporal a 2 profesores Funcionarios enfermos

o 4 con contrato para todo el año, de los que 1 comparte Centro con el CEIP

"LOS LLANOS" (profesora PCPI).

 1 Profesor de Religión.

Personal no docente:

A La plantilla de funcionamiento no está adscrito ningún funcionario, por lo que todo el

personal es laboral fijo o bien pertenece a una contrata de servicios externos. Ninguno

utiliza la vivienda del Centro. La componen:

Adscritos a la Consejería de Educación:

 2administrativas, de las cuales una de las secretarias comparte su tiempo de

trabajo con el CEIP “La Cerruda”

 1 Conserje.

 1 trabajador de mantenimiento asimilado a conserje, por problemas de salud.

 1 Personal de limpieza, con medio horario laboral.

 1 Personal de mantenimiento compartido con el CEO “Tunte”.

Trabajadores pertenecientes a empresas externas, que prestan servicios suscritos por la

Consejería de Educación:

 Limpiezas Quesada, S.A., 6 trabajadoras del personal de limpieza a

contratadas a media jornada.

La cafetería del Centro la explota en régimen de concesión, un particular con contrato

por 5 años revisado anualmente. En la actualidad trabaja en ella el titular de la

concesión y una trabajadora a tiempo parcial (2 personas).

Por lo que podemos decir que en nuestro Centro trabaja un total de 72 personas

PROYECTO
 DE GESTIÓN

9

Alumnado:

En la actualidad el número de grupos que tenemos asciende a 27, distribuidos en los

siguientes niveles educativos:

 Enseñanza Secundaria Obligatoria:

o 4 cursos de 1º

o 4 cursos de 2º

o 3 cursos de 3º y 1 curso de Primero de Diversificación Curricular

o 2 cursos de 4º y 1 curso de Segundo de Diversificación Curricular

 Bachillerato:

o 3 cursos de 1º, 2 de Humanidades y Ciencias Sociales y 1 de Ciencias y

Tecnologías.

o 2 cursos de 2º, 1 de Humanidades y Ciencias Sociales y 1 de Ciencias y

Tecnologías.

 Formación Profesional:

o Ciclos de Grado Medio

 1º y 2º de Instalaciones de Telecomunicaciones (LOE)

 1º y 2º de Instalaciones Eléctricas y Automáticas (LOE)

o Ciclos de Grado Superior

 1º de Proyectos de Edificación (LOE)

 2º de Desarrollo y Aplicación de Proyectos de Construcción

(LOGSE)

 Programa de Cualificación Profesional Inicial (PCPI)

o Operaciones auxiliares de montaje de instalaciones electrotécnicas y de

telecomunicaciones en edificios.(1 año)

El total de alumnos matriculados este curso asciende a 684.

Recursos materiales:

Espacio físico e infraestructuras:

El Instituto de Enseñanza Secundaria “Santa Lucía”, fue creado en 1978/79 como centro

específico de Formación Profesional. Con lo que en la actualidad tiene más de 30 años

de uso

El espacio edificado contiene 3 edificios separados y en cierto modo independientes y

con diferentes niveles de acceso:

 El edificio 1 tiene 3 plantas, distribuidas en: zona administrativa, despachos,

salón de actos, departamentos, biblioteca, cafetería, sala de profesores y aseos.

PROYECTO
 DE GESTIÓN

10

Y en las otras dos plantas se distribuyen 5 y 6 aulas por planta respectivamente

y un laboratorio en cada una (Física y Química y otro de Biología).

 El edificio 2 tiene 2 plantas: en la planta baja dispone de 3 aulas de clase, 1 aula

específica de informática (Medusa) y un aula de música. La planta superior

dispone de 5 aulas.

 El edificio 3 son talleres de una sola planta adaptados, de considerable altura

interior, dotados de pañoles y pequeños cuartos, pero con serias dificultades de

distribución interior y ventilación. Está compuesto por 2 aulas de Tecnología y 4

talleres de Formación Profesional y un aula de NEAE.

 El edificio 4, diseñado para contener talleres/aulas de Formación Profesional,

funciona en la actualidad de forma ambivalente, con un total de 5 aulas.

 El equipamiento deportivo lo compone un Gimnasio y las zonas de canchas

situadas en el exterior, con serias dificultades de uso cuando hace mal tiempo.

Esta disgregación, indudablemente produce cierto aislamiento en cuanto a los recursos

y, en ocasiones, una barrera difícilmente evitable para personas con discapacidad,

aunque contamos en la actualidad con un ascensor en el edificio 1.

Equipamiento docente:

En general podemos decir que la mayoría del mobiliario escolar es bastante obsoleto.

En el curso anterior se dotó al Centro con 50 mesas y sillas, que resultó insuficiente

para cubrir el exceso de alumnado que tenemos en la actualidad, por lo que fue

necesario adquirir con nuestros recursos 50 sillas más.

PROYECTO
 DE GESTIÓN

11

Todas las aulas disponen de proyectores, pizarras para rotuladores. Las aulas

específicas de Inglés (3), Ciencias Sociales, Filosofía, Plástica Visual, Música,

Laboratorios, disponen de diversos recursos audiovisuales.

Disponemos de dos espacios específicos con dotación informática y otras 2, talleres de

Formación Profesional, cuyo uso es compartido con Bachillerato, con igual dotación

informática.

Entorno exterior:

La distribución de los edificios descritos engloba una plaza central utilizada como zona

de distribución y pequeño patio. Alrededor de los mismos existe una zona ajardinada

muy mal acondicionada en la actualidad y que requiere de una intervención urgente.

Por último disponemos de una zona de aparcamiento en el interior del recinto.

Necesidades de infraestructura:

Dada la antigüedad de la edificación y los años de usos, se hace notorias ciertas

deficiencias estructurales y de instalaciones que son absolutamente necesarias

acometer con cierta urgencia.

Aseos:

El edificio carece de servicios. Las instalaciones actuales están cerradas debido a las

deficiencias de sus instalaciones. En la actualidad todas las piezas sanitarias tienen

bajantes de plomo e inodoros con sistemas de cisternas altas. Los azulejos son los

originales, por lo que las paredes están desconchadas y muy deterioradas.

Vestuarios Femeninos:

Al finalizar el curso pasado se consiguió reformar el vestuario más deteriorado de los

dos que tenemos, el masculino. Queda pendiente el vestuario femenino. Este no ha

tenido ninguna intervención desde su creación en 1978, salvo que hemos sustituidos

los bajantes y cambiado la instalación de fontanería.

Ventilación y mobiliario del Salón de Actos:

El salón de actos es un espacio que en la actualidad no reúne las condiciones de

adecuación para su uso cotidiano. Está muy mal ventilado produciendo en su interior

una concentración elevada de calor que lo convierte en poco aprovechable.

Por otro lado su mobiliario está compuesto por butacas de madera con asiento abatible,

provenientes de un antiguo cine de la ciudad. Que no posibilita usar el espacio por un

tiempo prolongado.

PROYECTO
 DE GESTIÓN

12

Instalación eléctrica:

Recientemente hemos conseguido solventar los problemas de constante pérdida de

agua, cambiado totalmente la canalización de distribución interna. El siguiente paso a

seguir es reducir el consumo eléctrico, cambiando principalmente el sistema de

luminarias, compuestas en su totalidad por fluorescentes con reactancias y cebadores

muy antiguos. Algunos han perdido casi toda su fluorescencia, lo cual implica un mayor

consumo eléctrico.

Instalación de Videovigilancia y Megafonía:

El empleo de las nuevas tecnologías como recurso pedagógico requiere de mayores

instalaciones en las aulas. Es por ello que con menos urgencia que las anteriores pero

es necesario afrontar diversos sistemas de instalaciones:

 Sistemas de Audio –Sonido para completar las proyecciones audiovisuales.

 Es necesario para completar las instalaciones iniciadas el curso pasado, de

videvigilancia, en los pasillos con sistemas de grabación de imagen

Control de acceso:

Igualmente el curso pasado se inicio la reforma necesaria para mejorar el sistema de

acceso al Centro. Esta es la primera fase programada. Está por tanto pendientes de

acometer otras dos fases más que completarían el sistema de control de acceso de los

alumnos al centro.

Techado de las canchas:

Aunque hace unos cinco años se reformó el pavimento del recinto de las canchas, no

se realizó ningún tipo de techado.

Constantemente el departamento de Educación Física reivindica la necesidad de techar

este espacio o dotarlo de algún tipo de sombra. La necesidad se justifica en que las

limitaciones del espacio del gimnasio impide trabajar con un grupo de mas de 15

alumnos y cuando además se produce la coincidencia de varios grupos, se hace

necesario usar las canchas.

La situación de las mismas, hace que el sol y el viento incida en ellas, al margen de la

lluvia, por eso es necesario plantearse esta reforma lo antes posible.

PROYECTO
 DE GESTIÓN

13

III.- CONTENIDOS DEL PROYECTO DE GESTIÓN

A. Criterios para la elaboración del presupuesto anual del centro

En el marco de la normativa que establece los procedimientos y la gestión económica

de los Centros Públicos de Enseñanza en nuestra Comunidad Autónoma, y dentro de

su autonomía de funcionamiento ha establecido los siguientes criterios para la

elaboración de su presupuesto anual:

a) Corresponde al Secretario la elaboración del presupuesto utilizando como base

los recursos económicos consolidados recibidos por el Centro.

b) Corresponde al Consejo Escolar su aprobación.

c) Estructura del presupuesto:

1. Principios generales para su elaboración:

Los principios generales que han de regir la elaboración de los presupuestos son los

siguientes:

 Utilidad para el fin que deben atender: garantizar el correcto funcionamiento

de las actividades del centro. El fundamento último ha de ser orientar el gasto

a aquellas partidas que mejor sirvan al fin de lograr la mejor calidad de las

actividades docentes.

 Equilibrio entre ingresos y gastos.

 Eficiencia en la gestión de recursos que son públicos.

 Transparencia para que en todo momento la comunidad educativa pueda

tener conocimiento de la gestión a través del órgano competente (el Consejo

Escolar).

 Atender a necesidades reales. El criterio fundamental de asignación de

fondos será el de las necesidades reales de las áreas previstas antes de

comenzar el curso. Así pues, las asignaciones de gasto se establecerán tras

conocer las necesidades expresadas por los departamentos de coordinación

didáctica. No se asignarán partidas fijas a los departamentos para evitar la

realización de gastos superfluos en algunas áreas en detrimento de

necesidades más importantes de otras.

PROYECTO
 DE GESTIÓN

14

2. Criterios para la elaboración del presupuesto anual del centro.

 Observación de los presupuestos de ejercicio anterior aprobados con sus

posteriores modificaciones.

 Tener en cuenta los Remanentes que se producirán del ejercicio de 2011.

 Presupuestar, manteniendo al menos inicialmente, las mismas cantidades

recibidas para los mismos conceptos del Capítulo II, “Asignaciones de la

Consejería de Educación”.

 En este concepto, en lo referido a la dotación para Ciclos Ordinarios, para el

próximo presupuesto, deberá tener en cuenta el aumento de grupos en el Ciclo

de Proyectos de Edificación (1º y 2º)

 En cuanto a la dotación para Funcionamiento del Centro, es necesario tener en

cuenta un incremento por la existencia de un grupo más de 1º de Bachillerato.

 En cuanto al Capítulo III, “Aportaciones de Otros Medios” se considerará una

rebaja en los presupuestos con respecto al ejercicio anterior en lo referido al

ingreso procedente de aportaciones del Ayuntamiento y del uso del Teléfono y

Fax, en el primer caso por la reducción de la subvención y en el segundo por la

diferencia real entre ingresos y gastos. Se deberá igualmente prever los ingresos

extraordinarios que administra el Centro para actividades extraescolares, que

provienen de pagos de alumnos (Viaje a la Nieve, Proyectos educativos, etc.).

 Cuantificar las necesidades de funcionamiento de los departamentos, para que

exista un equilibrio racional en el gasto y su justa distribución y aplicación en las

mejoras que el Centro requiere.

 Valorar y prever las necesidades económicas que requiere el Departamento de

Actividades Culturales, la realización de los Proyectos de Centro, la aplicación de

los convenios suscrito con el Ayuntamiento en relación con el material escolar y

su distribución.

3. Criterios para la distribución de los ingresos entre las distintas partidas de
gasto.

 Mantener los remanentes consolidados de los departamentos y cuantificar sus

necesidades de funcionamiento.

 Teniendo en cuenta los ingresos de los distintos Proyectos Europeos,

incrementar las partidas correspondientes a transportes y Trabajos realizados por

otras empresas.

 Aumentar las cantidades del ejercicio anterior en un valor que coincida con el del

IPC previsto para 2012, en los gastos previstos de Agua, Luz y Comunicaciones.

PROYECTO
 DE GESTIÓN

15

 Mantener en términos similares los porcentajes destinados a Reparación y

Conservación de las Instalaciones del Centro, Reparación y Conservación de

maquinaria y utillaje y de material de Oficina.

 Disminuir el apartado de Libros y Publicaciones no periódicas por menores

ingresos de Otros Medios previstos.

 Mantener en términos similares al ejercicio anterior los gastos previstos para

Mobiliario, Equipos y Enseres y el de Suministros que, entre otros gastos,

engloban las distintas necesidades de los Departamentos Didácticos.

 Se tendrá en cuenta que los gastos que ocasionen la participación del Centro en

distintos Programas Nacionales o Europeos, supondrán el incremento de las

partidas de gastos de Transportes y Trabajos realizados por otras empresas.

 Mantener los gastos en términos similares al ejercicio anterior, de la partida de

gastos destinada a Reuniones y Conferencias.

 Priorizar las intervenciones que tengan por finalizar mantener o mejorar los

elementos fundamentales para el normal funcionamiento de las actividades del

centro:

o Ampliar el equipamiento del centro con incorporaciones que sirvan para

alcanzar los objetivos del PE y mejoren la calidad y los rendimientos

escolares.

o En relación con lo anterior, se hace expresa mención de aquellos

elementos que favorezcan el uso de las nuevas tecnologías y, en general,

de la innovación educativa.

B. Criterios y procedimientos para la configuración del horario semanal
de cada una de las áreas

La propuesta que ha sido aprobada por nuestro Claustro, se ajusta al cumplimiento del

Decreto de 8 de julio de 2010 sobre el Reglamento Orgánico de los Centros, que regula

la ordenación y utilización de sus recursos materiales y humanos; y a su posterior

desarrollo en la resolución de inicio de curso, en la que se dictan las instrucciones para

el curso 2011-12.

PROYECTO
 DE GESTIÓN

16

HORARIO GENERAL DEL CENTRO:

El horario de apertura del Centro es el siguiente:

Turno de mañana: Turno de tarde:

1ªHora: 8.00 – 8.55 14.00 – 14.55
2ªHora: 8.55 – 9.50 14.55 – 15.50
3ªHora: 9.50 – 10.45 15.50 – 16.45
Recreo: 10.45 – 11.15 16.45 – 17.15
4ªHora: 11.15 – 12.10 17.15 – 18.10
5ªHora: 12.10 – 13.05 18.10 – 19.05
6ªHora: 13.05 – 14.00 19.05 – 20.00

Criterios para elaborar el horario del profesorado de secundaria.

Así pues los criterios para la configuración de los horarios, en relación a materias, áreas

y horas lectivas serán los siguientes:

1. Las horas lectivas del profesorado serán distribuidas de lunes a viernes, ambos

inclusive, procurando evitar la concentración de las horas complementarias.

2. Asimismo, se garantizará, en su caso, la existencia del profesorado de guardia

necesario para el normal desarrollo de todas las actividades del centro, incluidos

los recreos

3. Se tendrá presente las características específicas de las medidas de atención a la

diversidad del centro, en concreto la organización de los programas de

diversificación curricular.

4. Se tenderá a una distribución equilibrada de las horas de cada materia a lo largo

de la semana. Se procurará que las horas dedicadas a cada materia en un

mismo grupo no se sitúen en días consecutivos, sobre todo en las de menor

número de horas lectivas. Añadiendo que se procurará la no coincidencia

siempre de las mismas materias troncales en las últimas horas lectivas de la

mañana.

5. Se fomentará la alternancia en la distribución de horas de una misma materia

para evitar que se impartan en un mismo tramo horario.

6. Se procurará la simultaneidad de las diferentes materias optativas y refuerzos por

niveles para facilitar la gestión de recursos y espacios.

7. En el bachillerato se procurará que el alumnado que curse sólo materias

pendientes pueda asistir como libre oyente al resto de las materias del nivel que

se curse.

8. En la formación profesional se hará especial hincapié en la organización propia

de las enseñanzas por módulos que las caracterizan.

PROYECTO
 DE GESTIÓN

17

9. Alternancia de las asignaturas complejas y sencillas dentro del horario, siempre

que sea posible.

10. Medidas de atención a la diversidad. Propuestas por parte de los diferentes

departamentos.

11. Planes de recuperación de materias pendientes del curso anterior, propuestas

por parte de los diferentes departamentos.

12. Desarrollo de acciones de fomento de la lectura y utilización de la biblioteca.

Criterios para elaborar el horario del profesorado de formación profesional.

Dada la estructura de los estudios de Formación Profesional, durante el tercer trimestre,

los alumnos de los segundos cursos, deben realizar prácticas formativas fuera del

entorno del centro. El artículo 13 de la orden de 28 de julio de 2006, establece los

criterios que regula el horario del profesorado de formación profesional, Por ello y

atendiendo a esta circunstancia, el horario personal del profesorado de los ciclos

formativos se adaptará a las necesidades formativas, tanto del centro educativo como

en las empresas, considerándose su horario personal de trabajo a lo largo del curso

académico. Para ello, las horas, tanto lectivas como complementarias, pueden

acumularse o variar su distribución semanal en distintos períodos del curso, siendo en

todo caso el total de horas de permanencia en el centro a lo largo de todo el curso el

que se establece en la siguiente tabla, en función del total de horas lectivas a impartir

como suma, para cada profesor, de las horas establecidas en el proyecto curricular

para cada uno de los módulos profesionales:

PROYECTO
 DE GESTIÓN

18

A estos efectos, cuando en el tercer trimestre el profesorado de formación profesional

ha cumplido con el total de la carga lectiva docente del curso, procede adaptar su

horario siguiendo los siguientes criterios:

1. El profesor que imparte la Formación en Centro de Trabajo (FCT), deberá impartir

el módulo de Integración, tal y como recoge la normativa al efecto en Canarias.

La duración de los ciclos formativos de nuestros Centros es de un total de 2000

horas. Los módulos de Integración y FCT se desarrollan en el tercer trimestre de

cada curso escolar.

2. El resto del profesorado que al terminar el segundo trimestre ha cumplido su

carga docente anual, deberá adaptar su horario siguiendo los siguientes criterios:

a. Ordenación del funcionamiento del Centro.

b. Máximo aprovechamiento del los recursos humanos disponibles para la

realización de proyectos de Centro.

c. Criterios de distribución de las horas completarías que sustituyen a

lectivas en este trimestre:

i. 60% del total aplicadas a criterios de funcionamiento propios del

Centro (guardias, apoyo lectivo, actividades culturales, biblioteca,

etc.).

ii. 40% del total de dedicación a la puesta en marcha y realización de

proyectos de Centro. Estos proyectos deberá tener carácter finalista

y de aplicación directa a la realización de mejoras tanto educativas

como técnicas.

C. Criterios y procedimientos para la configuración de la jornada laboral
semanal del profesorado

Para la configuración del horario del profesorado, tenemos presente las siguientes

consideraciones:

1. Para la configuración del horario se utilizará el programa KronosDep, en él se

incluye un apartado de preferencias, sobre entradas y salidas, que se

intentará respetar siempre.

2. Contemplar la situación especial del profesorado que deba compartir centros

(Formación Básica del PCPI).

3. Horarios cerrados a 24 horas, respetando el número de horas lectivas y

complementarias.

PROYECTO
 DE GESTIÓN

19

4. Repartición equitativa de las horas de impartición de clases, respetándose las

elecciones de los departamentos, siempre que se ajusten a normativa.

5. Tutorías de nivel en la misma banda horaria, para favorecer actividades

conjuntas.

6. Favorecer la participación del profesorado en el Plan de mediación y el Plan

de lectura, en éste último se primará la participación de todos los

departamentos, propiciando más la participación de representantes de todos

éstos.

7. Reunión de los departamentos en horario de mañana, excepto que por la

impartición de clases de alguno de sus miembros fuera imposible.

8. Horario de tarde del ciclo Formativo de grado Superior Proyecto de

Edificación.

9. Fijar la reunión de la CCP los lunes a 3º hora.

10. El Plan de sustitución de corta duración se arbitrará con la participación de

todo el profesorado del Centro, con asignación de tres profesores en cada

sesión lectiva.

11. Las guardias contarán con un mínimo de tres profesores en cada sesión

lectiva, y su número aumentará en la sesión destinada al recreo.

12. Asignación de tutorías equitativa a todos los departamentos. asignándosele

en todo caso al profesorado que imparta clases a todo el alumnado.

13. Potenciar la realización de proyectos destinados a: la intervención directa y/o

indirecta con el alumnado y familias, la mejora de las instalaciones y recursos

del Centro (sostenibilidad, optimización de recursos existentes en el Centro);

participación del Centro en la vida de la comunidad de Santa Lucía (radio,

actos culturales, programas socio-educativos del Ayuntamiento…); etc. Para

dar cabida a este tipo de acciones se hará uso de las horas complementarias,

siempre que la organización y buen funcionamiento del Centro esté

previamente cubierto. Vida sana

14. Para la propuesta de organización de la atención a los padres por parte de

los tutores, se seguirá el procedimiento establecido el curso anterior. 1

jornada al mes de 2 horas (4 a 6) para igualar el cumplimiento de la jornada

laborar con el resto de compañeros, las dos horas, que se cumple en la tarde

esa jornada se deducirán de las horas de tutoría semanal.

PROYECTO
 DE GESTIÓN

20

D. Procedimiento para hacer públicos los horarios

Información horarios del profesorado.

Previo al Claustro de aprobación provisional:

a. Con antelación suficiente se coloca una copia de todos los

horarios en la sala de profesores para comprobar el cumplimiento

de los criterios aprobados.

b. Se disponen igualmente una copia en la zona compartida del

servidor MEDUSA.

c. Se entregan personalmente al cada profesor el que le

corresponde.

Después de la aprobación provisional, se ajustan posibles cambios y

a.- Se disponen en la zona compartida del servidor MEDUSA.

b.- Se colocan en la mesa de guardia y Jefatura de Estudios, en hojas

diferenciadas por días todos los horarios personales, de grupos y

aulas.

Información horarios del alumnado.

a.- Los tutores los muestran y comentan al alumnado el primer día de

clase.

b.- Se disponen en la zona compartida del servidor MEDUSA.

c.- Se colocan en un panel frente a la Sala de Profesores, en la mesa de

Guardia, en el panel de información al alumnado al lado de la

cafetería y en Jefatura de Estudios, diferenciados los horarios de

grupos y aulas.

Información de los servicios que se desarrollan en el Centro.

a.- Se presentan en la Web del Instituto.

b.- Se disponen en los tablones de anuncios.

E. Criterios para una adecuada gestión del personal no docente

La jornada laboral semanal y los períodos vacacionales se guiarán por la normativa al

respecto que emana de los órganos de la Función Pública y en especial de los órganos

de dirección de la Consejería de Educación. En general la jornada semanal del PAS

será de 37,5 horas semanales, distribuidas de lunes a viernes.

PROYECTO
 DE GESTIÓN

21

El personal correspondiente a contratas que presten servicios al centro se regirán por

sus convenios y la normativa laboral que les corresponda, siendo su gestión

responsabilidad de la empresa concesionaria.

Personal de administración y servicios gestionados por el centro

Personal de administración.

Como hemos comentado al establecer la situación de la que partimos disponemos de

dos administrativas, personal laboral fijo, su jornada laboral se distribuye de lunes a

viernes, organizándose de la siguiente manera:

 Administrativa con destino completo en el centro, realizando sus tareas de lunes

a viernes a tiempo completo.

 Administrativa con destino compartido con el CEIP “La Cerruda”, lunes y martes

en este centro a jornada completa, miércoles, jueves y viernes.

Este personal realiza labores de atención al público en horario de 9’00 a 12’00. Realizan

su labor en horario de exclusivo de mañana.

Personal de conserjería.

El centro en estos momentos dispone de 2 trabajadores adscritos a la conserjería. Uno

de ellos con esta categoría profesional y el otro, con la categoría de personal de

mantenimiento, guardia y custodia, realiza labores de conserjería por problemas de

salud.

Estos dos trabajadores cubren el horario completo de apertura del centro de 8’00 a

20’00, adaptando su horario laboral a la apertura y cierre de puertas (7’45 a 20’15)

Personal de mantenimiento.

En el curso 2011-12 el centro no dispone de personal fijo que realice las labores de

mantenimiento.

Estas labores la venia realizando personal adscrito a la empresa de servicios

“Moncobra”, la cual ha finalizado el contrato que tenía suscrito con la Consejería de

educación.

La Secretaría General Técnica ha dispuesto en tanto se resuelva un nuevo contrato de

servicios de mantenimiento, que nuestro centro disponga temporalmente de un

trabajador adscrito al CEO “Tunte”. Realiza su labor en horario de mañana

Personal de limpieza.

El centro dispone de una trabajadora personal laboral fijo a tiempo parcial. No obstante

el soporte de las labores de limpieza del centro lo realiza la empresa de servicios

PROYECTO
 DE GESTIÓN

22

“Limpiezas Quesadas”, con un horario de 4 horas de trabajo diario, de lunes a viernes y

6 trabajadoras.

Las labores de limpieza se realizan en el centro entre las 14’00 hasta las 18’00,

repartiéndose las diferentes zonas del centro en sectores de atención individualizada

La trabajadora perteneciente a la administración realizas sus funciones en las mismas

condiciones de horario y sectorización que las demás trabajadoras, salvo en los

periodos vacacionales y días no lectivos. Estando sujeta en estas fechas al

funcionamiento habitual del centro.

Para el resto de actividades y servicios suscrito entre la Consejería y Limpiezas

Quesadas, nos atenemos a las instrucciones remitidas por la Secretaría General

Técnica.

F. Criterios y medidas para la gestión de las sustituciones de corta
duración

El objeto de este plan es la atención del alumnado en una situación en la que haya

más profesorado ausente que de Guardia.

Por tanto, el primer nivel de atención del Centro a los alumnos que se encuentran sin

profesor en el aula, lo realizará el profesor de Guardia. Para este curso escolar, la

Jefatura de Estudios ha establecido un cuadro de Guardias para atender todas las

horas lectivas del turno de mañana, donde se encuentra la totalidad de alumnos

menores de edad. Se ha previsto que en casi todas las horas coincidan tres profesores

y excepcionalmente dos. Esta última situación se da sobre todo en la 6ª hora de cada

jornada, puesto que el Consejo Escolar ha autorizado la salida de todos los alumnos

que se encuentren sin profesor a partir de 4º de la ESO, previa autorización de sus

familias, lo que reduce considerablemente el número de grupos que es necesario

atender.

El segundo nivel de atención requiere de la puesta en práctica de este Plan de

Sustitución de Corta Duración. Para que este Plan sea verdaderamente funcional y

efectivo requiere de la máxima colaboración del Claustro. De este modo, se ha tenido

en cuenta en la elaboración de esta propuesta la experiencia del curso anterior y el

principio fundamental de máximo respeto a la actividad docente que realiza el profesor

en todo momento durante su permanencia en el Centro.

En este sentido, para determinar a quienes corresponde participar y en qué momento,

es necesario establecer ciertas prioridades:

· Las horas que no sean de docencia directa se supeditarán al Plan de

Sustituciones. Priorizando entre aquellas que no requieran la presencia del

profesor en reuniones de coordinación o tutorías

· El Plan incluye la relación de profesorado disponible, entre las horas

complementarias, complementarias que se computan como lectivas y horas

PROYECTO
 DE GESTIÓN

23

lectivas sin asignación directa. En estas horas, se ha incluido las de trabajo del

Equipo Directivo.

· Se ha evitado la participación de un profesor dos veces en el mismo día en el

cuadro de sustituciones.

La aplicación de este Plan requiere así mismo establecer ciertos criterios:

· La atención al alumnado le corresponde en primer lugar al profesor que se

encuentra “oficialmente” de guardia en ese momento.

· Ante la necesidad de acudir al cuadrante de sustituciones cortas, el profesor que

le corresponda se ocupará de atender la mesa de Guardia y solo en caso de

mayor necesidad atenderá a la clase sin profesor.

· Se atenderá prioritariamente a los grupos de la ESO y PCPI.

Los Departamentos también están llamados a participar del Plan de sustituciones cortas

Para ello, los Departamentos elaborarán actividades interdisciplinares que

favorezcan la adquisición de Competencias Básicas, en especial la mejora de la

competencia en comunicación lingüística y puedan ser aplicadas por profesorado de

cualquier especialidad.

No obstante una de las principales funciones de este Plan de Gestión y, dentro de la

Autonomía de funcionamiento de los Centros, figura la del máximo aprovechamiento de

los recursos tanto materiales como humanos. Por ello, proponemos a los profesores

que estén dispuestos a ello, que quienes tengan varias especialidades o dominen algún

idioma puedan proponerse para su participación en el Plan a un nivel más pedagógico.

Es necesario aclarar finalmente cuáles son los criterios para considerar una ausencia o

falta del profesorado:

CONTROL DE ASISTENCIA

 Cualquier ausencia del profesorado deberá ser justificada por escrito.

 Las ausencias y faltas de puntualidad en las que se alegue enfermedad

o incapacidad transitoria para el servicio, se pondrán de inmediato en

conocimiento de la Jefatura de Estudios.

 Una ausencia consecuencia de enfermedad o indisposición por un

periodo no superior a tres días y que no constituya baja médica, debe

acreditarse mediante el parte de asistencia a la consulta médica.

 A partir de la cuarta ausencia, la Dirección del centro exigirá al docente

el parte de baja médica desde el primer día de ausencia.

Ante la ausencia prevista de un docente:

Éste dejará con antelación en las bandejas dispuestas a tal efecto en la mesa de

guardia actividades a desarrollar por los grupos afectados. Estas actividades serán

entregadas por el profesorado de guardia que supervisará su realización.

PROYECTO
 DE GESTIÓN

24

Posteriormente serán recogidas por el profesor ausente, tras su incorporación. Las

correcciones y valoración de las pruebas le corresponderá realizarlas al profesor que se

ausenta.

Criterios para las sustituciones del profesorado de larga duración.

En condiciones normales se solicitará la sustitución de todo el profesorado del que se

prevé su inasistencia al menos por cinco días.

Profesorado en huelga:

Para garantizar el derecho constitucional de huelga, el profesorado y resto de personal

en huelga no podrá ser sustituido.

La Dirección del centro dispondrá, en caso de huelga, del personal de Servicios

Mínimos que disponga la Normativa, para atender en la medida de lo posible, al

alumnado que ese día asista a clase. En caso de tener conocimiento previo del personal

que va a ejercer su derecho a la huelga, y de no disponer del suficiente personal, se le

comunicará esta circunstancia por escrito a las familias, para que estas tomen las

medidas más adecuadas que consideren para los intereses de sus hijos/as.

G. Medidas que permitan el apoyo al profesorado que deba cubrir las
sustituciones

Actividades propuestas por un/a profesor para su alumnado para una ausencia

prevista.

Cuando un profesor se vaya ausentar y lo sepa con antelación dejará actividades de su

materia preparadas. Estas actividades tendrán las indicaciones apropiadas para que

cualquier profesor de guardia pueda desarrollarlas con facilidad.

El profesor que realice la actividad la recogerá al acabar la hora de clase las entregará

en Jefatura de Estudios, con la finalidad de que el profesor ausente en el momento de

lo que se incorpore la corrija. Estas actividades podrán ser tenidas en cuenta como

actividades de aula a la hora de su evaluación.

Actividades del Plan Lector.

De conformidad con lo acordado entre los diferentes Jefes de Departamento de nuestro

Centro, se ha dispuesto en la Biblioteca del Centro una colección de libros, a

disposición del profesor de guardia.

PROYECTO
 DE GESTIÓN

25

Actividades propuestas por cada uno de los departamentos y coordinadas por los

jefes/as de departamento.

En la CCP se ha debatido y propuesto los jefes de departamento la creación de un

“Banco e Actividades” que consistiría en una batería de actividades fáciles de aplicar

por cualquier profesor. Estas actividades serán coordinadas por la persona que ostente

la jefatura de departamento, que deberá ir reponiendo y organizando estos materiales.

No obstante, esta media está sujeta a la evaluación de la aplicación de la anterior

durante el primer trimestre.

H. Criterios para una adecuada gestión de la formación continua del
profesorado

Requeridos los departamentos educativos para la formulación de sus demandas

formativas, tanto aquellas que son específicas de su área de conocimientos, como

aquellas que consideren interesantes para el Claustro u otros colectivos docentes de

este Centro, extraemos en este documento el resultado de dicha cuestación que ha

tomado como base las valoraciones realizadas en la memoria final del curso pasado.

FORMACIÓN COMÚN PARA TODOS LOS DEPARTAMENTOS

a) Programación, metodología y evaluación de las Competencias Básicas. Aunque

ya hemos recibido formación específica sobre este tema en este Centro,

estimamos que, bien por las propias carencias de las actividades formativas en

sí, o bien por su mayor complejidad, la evaluación sigue generando numerosas

dudas que, en definitiva, dificultan los consensos.

b) Tecnología de la Información y Comunicación: Es este otro de los temas con

mayor demanda que concretamos en una formación específica sobre:

 Uso educativo de la plataforma Moodle.

 Aplicación didáctica de herramientas como el blog, la página web del

Centro, etc.

 Uso educativo de la pizarra digital

 Uso educativo de Power Point.

b) Desarrollo de estrategias básicas para el trabajo cooperativo en el aula.

Aunque no es la demanda más solicitada, sí que es cierto que existen

miembros de este profesorado que han demandado formación en dicho tema.

 d) Diseño desarrollo y evaluación de las Adaptaciones Curriculares y los PEP.

Entre las propuestas formativas recogidas en este apartado, la mayor demanda se

PROYECTO
 DE GESTIÓN

26

centra en formación específica y práctica sobre la plataforma Moodle y en la

elaboración y desarrollo de las Adaptaciones Curriculares. Con respecto a las

competencias básicas, disminuye la demanda con respecto al curso pasado, siendo la

evaluación el aspecto que más preocupa al profesorado.

Formación específica de los departamentos educativos.

Basándonos en la información que nos han hecho llegar los compañeros, en el

presente curso, se deduce que se ha optado por priorizar la formación de carácter

común, que luego tendrá aplicación específica en la materia que se imparte. Tan sólo

el Departamento de Tecnología de la ESO formaliza una demanda formativa concreta

basada cursos de Neumática y Electrónica aplicada a la ESO.

Estrategias para atender la demanda

a) Primer nivel: Hacer llegar nuestra demanda al CEP Gran Canaria Sur para que se

tenga en cuenta al elaborar el Plan de Formación para el curso 2011/12.

b) Segundo nivel: Celebración de actividades formativas puntuales. Éstas irán

dirigidas al conjunto del profesorado o a equipos docentes concretos que las

hayan solicitado. Con respecto a esta propuesta formativa, somos conscientes

que los cambios generados en la organización de los espacios horarios del

profesorado en el presente curso escolar, al igual que en pasado curso, van a

generar dificultades añadidas y que, por tanto, tendremos que buscar alternativas

que le den viabilidad. Para la organización de estas actividades, además de los

recursos proporcionados por nuestro Centro del Profesorado, esperamos contar

con los aportados por aquel profesorado del Centro capaz de atender

demandas formativas concretas, principalmente aquellas relacionadas con el uso

educativo de las TIC

c) Tercer nivel: Autoformación.

 Partimos de la premisa de que el profesorado está inmerso en un continuo

proceso de formación que emana del propio ejercicio de la actividad

docente, no solo en aquellas cuestiones relacionadas con las acciones que

llevamos a cabo con nuestro alumnado, sino también en los diferentes

marcos de trabajo colectivo que desarrollamos con nuestros compañeros de

profesión. Entendemos, por tanto, que si somos capaces de darle

contenidos adecuados a los espacios dedicados al trabajo en equipo

(departamentos, comisión pedagógica, subcomisiones, equipos educativos,

etc.), estaremos enriqueciendo nuestra formación docente de una forma

activa y cooperativa.

 Igualmente entendemos que como institución educativa podemos articular

algunos canales que faciliten la formación personal o el trabajo en el aula. En

esta línea se propone lo siguiente:

 Banco de recursos formativos: Se trata de crear una carpeta de

recursos que este a disposición del profesorado en la “zona

PROYECTO
 DE GESTIÓN

27

compartida”. Se animará a los compañeros a insertar en este espacio

aquellos recursos que consideren de interés para la formación del

profesorado. Tendrán cabida en este espacio recursos como:

Tutoriales de programas informáticos de interés, presentaciones o

documentos elaborados y relacionados con diferentes aspectos de la

aplicación de las competencias básicas, etc.

 Banco de recursos didácticos: También en la “zona compartida”, el

profesorado que lo estime pondrá a disposición de los compañeros

material didáctico relacionado con centros de interés específicos.

 Por otro lado, entendemos que buscar los canales necesarios para

garantizar que la información relacionada con la formación llegue a la

totalidad del profesorado de este Centro, debe ser también un objetivo a

tener en cuenta. Para ello se propone, además de los recursos que la

Consejería pone a nuestra disposición, fundamentalmente a través de los

CEP, los siguientes:

 Personalización de la demanda. El profesorado que tenga especial

interés en aspectos formativos concretos, lo hará constar e

informará de ello al profesorado responsable de dinamizar la

formación en el Centro y que tiene un más fácil acceso a la

información relacionada con la oferta formativa. De esta manera

será posible canalizar la información de una forma individualizada.

 Difusión de la oferta: Pretendemos diversificar los canales de

acceso a la oferta formativa que llega a nuestro Centro procedente

del CEP u otras instituciones. Para ello contamos con los recursos

que pone la propia Consejería a nuestra disposición, el tablón de

anuncios específico para formación, la página web del Centro, el

correo electrónico del profesorado que así lo ha requerido, etc.

I. Criterios, medidas y procedimientos para una adecuada gestión del
conocimiento disponible en el centro ya sea en la forma de recursos
didácticos, como en la forma de proyectos de innovación o de buenas
prácticas

No consideramos hacer únicamente una gestión solo del conocimiento existente en el

centro, sino posibilitar e impulsar que en todos los espacios docentes el alcance al

conocimiento global y cooperativo.

Entre otras iniciativas creemos que debe aun potenciarse y hacer llegar a todos los

niveles de nuestra Comunidad Educativa, la revolución mundial que para el

PROYECTO
 DE GESTIÓN

28

conocimiento supone internet y todas sus herramientas. La facilidad con que este

recurso llega a todo el mundo y a todos los niveles sociales. En ese sentido la página

WEB de centro juega un papel ilusionante, además de ser una plataforma de

acercamiento del centro y sus actividades

Este año demás hemos emprendido con impulso renovado el profundizar en el uso de

la plataforma Moodle Institucional y hemos creado el Blog del IES Santa Lucía, dentro

del programa de la Consejería de Educación Blog 2.0

Herramientas que para nosotros supone el intercambio de la información, y para la

formación.

Por otra parte, planteamos la participación en proyectos educativos como una propuesta que

busca mejorar el proceso de enseñanza-aprendizaje. En este sentido, constituyen un medio

para mejorar la calidad de este proceso de enseñanza-aprendizaje, en el ámbito del aula y fuera

de ella. Contribuye a fomentar la motivación y creatividad del docente para innovar su área de

trabajo. Se pretende que sea el inicio de un proceso que pueda perdurar en el tiempo y se

expanda a otras áreas.

Proyectos propios de nuestro centro

PLAN DE LECTURA: Mararía 2011

Existe un consenso en nuestra comunidad educativa, acerca de que una mejora en la

competencia lingüística redundaría claramente en una mejora en el desarrollo de todas las

destrezas que se le piden a un alumno en la etapa de la educación secundaria. Por ello, una de

las intervenciones más globales que se pueden desarrollar en este momento es el diseño y

aplicación de un Plan Lector, herramienta beneficiosa para todos los miembros de la

comunidad educativa y, en especial, para los futuros adultos de nuestra sociedad, que se hallan

ahora en ciernes.

Con este proyecto queremos apostar decididamente por la lectura como actividad

imprescindible y fructífera, plural y englobadora, gozosa y práctica; que se desarrolle desde un

lugar común, al que todos tengamos acceso y que nos reporte tantas alegrías como beneficios:

la biblioteca. Por eso nuestro proyecto se llama como ella, Mararía.

CANARIAS LEE 2011

La participación en este proyecto nos deja la posibilidad de celebrar dos encuentros

(libro-fórum), entre el alumnado y dos escritores de Canarias, previa lectura de su obra.

En la resolución de la Dirección General de Ordenación, Innovación y Promoción

Educativa, se contempla la participación de los autores Antonio Lozano González y

Juan Manuel García Ramos.

PROYECTO DE COMPRESIÓN LECTORA- AMPA AYUNTAMIENTO

Para completar este paquete de iniciativas en el que la lectura es el eje dinamizador,

se va a realizar en nuestro Centro, a iniciativa del AMPA Y DEL AYUNTAMIENTO, un

PROYECTO
 DE GESTIÓN

29

curso basado en la comprensión lectora. Dirigido principalmente a niños de 1º y 2º de

la ESO.

DEPORTE Y TIEMPO LIBRE

Es una propuesta de trabajo que parte del Departamento de Educación Física. Su intención es

ocupar algunos recreos con actividades deportivas, para ello se ha posibilitado que un profesor

de este departamento pueda disponer en su horario de tiempo para el mismo.

NUEVA PÁGINA WEB, BLOG 2.O Y PLATAFORMA MOODLE

Desde nuestro punto de vista, adquirir las competencias básicas en el tratamiento de la

información y la competencia digital, deben ser un eje transversal a todas las áreas. Es por ello

que en este curso hemos apostado muy fuerte por consolidar nuestra página WEB como un

vehículo que vertebre iniciativas y canalice actividades que permitas consolidar este criterio.

Hemos actualizado nuestra página a Joomla!, es un sistema de gestión de contenidos, y entre

sus principales virtudes está la de permitir editar el contenido de un sitio web de manera

sencilla.

Este sistema incluye el uso de plataformas tipo Moodle. Mediante un Ambiente Educativo

Virtual, sistema de gestión de cursos, de distribución libre, se ayuda a los educadores a crear

comunidades de aprendizaje en línea.

Por último, este curso escolar, nos hemos incorporado a la iniciativa Blog de Centros

Educativos. La propuesta permite dar cabida a las aportaciones y trabajos de los alumnos del

Centro, potenciando su participación en la vida del mismo.

Propuestas de actividades planteadas para el 3º trimestre

En el 3º trimestre el profesorado que imparte clases en los 2º cursos de Formación Profesional,

han concluido parte su dedicación lectiva. Es necesario pues reorganizar su horario en este

trimestre, asignándoles nuevas horas de carácter complementario. En este sentido, desde el

curso pasado se han planeado diversas iniciativas de dedicación docentes que reviertan en el

propio Centro y en sus alumnos.

RADIO PALIQUE

Radio palique nace como un proyecto de mejora de centro basado en el uso de una radio

escolar. Con el paso del tiempo este proyecto se ha consolidado como parte del uso cotidiano

de nuestra comunidad educativa. Gestionado habitualmente por alumnos de Formación

Profesional, pretendemos abrir la experiencia a todos los sectores, recabando la máxima

participación.

PROYECTO DE CENTRO TECNOLÓGICAMENTE AVANZADO

Estudio y elaboración de propuestas para mejorar el rendimiento energético del Centro, uso de

las Tics en los recursos administrativos, control de acceso de alumnos y profesorado, mejoras

en las instalaciones del centro y de las aulas, etc.

http://es.wikipedia.org/wiki/Sistema_de_gesti%C3%B3n_de_contenidos
http://es.wikipedia.org/wiki/Sitio_web
http://es.wikipedia.org/wiki/Ambiente_Educativo_Virtual
http://es.wikipedia.org/wiki/Ambiente_Educativo_Virtual
http://es.wikipedia.org/wiki/Software_libre

PROYECTO
 DE GESTIÓN

30

PROYECTO DE CENTRO SOSTENIBLE Y FOMENTO DEL EMPLEO

Estudio y elaboración de propuestas para mejorar los criterios de sostenibilidad del

Centro. Organización de las IV Jornadas de Biconstrucción y Salud. Mayo 2012

Fomento de iniciativas que mejore el acceso al empleo de nuestros alumnos y en

especial acciones dirigidas hacia el autoempleo.

Proyectos impulsados por los ministerios de educación y cultura, en los que
participamos.

CONOCER PARA CONSERVAR: (Ministerio Cultura)

Proyecto de Educación Patrimonial, puesto en marcha a partir del obtener el primer premio del

concurso internacional Patrimonio Joven del Ministerio de Cultura.

El yacimiento arqueológico de “Los Letreros de Balos”, es la más importante concentración de

manifestaciones rupestres de la isla de Gran Canaria. En la actualidad está integrado en el

conjunto del Monumento Natural del Roque Aguayro. Se ubica en la confluencia de los

Barrancos de Temisas y Balos en el sureste de la isla, a pocos kilómetros de nuestro centro.

Pretendemos desarrollarlo desde varias áreas convirtiéndolo en una actividad transversal como

proyecto de Centro. Contamos asimismo, con el apoyo del Cabildo Insular (Servicio de

Patrimonio).

PROYECTO ARCE: Formación y Construcción Sostenible (Ministerio Educación)

Este proyecto tiene en común la idea general de consolidar una Red de Centros de Formación

Profesional, que nos permita mejorar y complementar los contendidos curriculares de los ciclos

Formativos de la familia profesional de Edificación y Obra Civil, con propuestas de buenas

prácticas constructivas, sensibilizando a los futuros profesionales ante los retos de la

globalización en el entorno europeo.

Este proyecto que es coordinado desde nuestro Instituto, participa 6 centros de varias

Comunidades Autónomas, con la misma oferta de Formación Profesional.

CONSTRUYENDO FUTURO UNA PUERTA A LA SOSTENIBILIDAD (Ministerio de

Educación)

Proyecto de Innovación educativa en Formación Profesional, que estudias los avances

tecnológicos aplicados a la Construcción. En colaboración con 7 empresas y 5 Centros

educativos, plantemos diversas iniciativas y actividades comunes que permitirán llevar hasta el

aula los conocimientos y experiencias adquiridos.

Nuestro Centro aporta al proyecto la colaboración con el ITC (Instituto Tecnológico de

Canarias).

PROYECTO
 DE GESTIÓN

31

Proyectos europeos

Este curso y el próximo participaremos en dos proyectos europeos del tipo Leonardo, dirigido a

alumnos de Formación Profesional de la familia de Electricidad- Electrónica.

PRÁCTICAS FORMATIVAS CON LOS ALUMNOS

Este proyecto consistirá en el que las FCT de los alumnos de los 2º cursos de Electricidad-

Electrónica la realizarán en Italia, en una ciudad muy cerca de Roma.

Financiado con fondos de la Comunidad Económica Europea, ha establecido diversos

conciertos con entidades colaboradoras que organizan el alojamiento, la atención de los

alumnos y las empresas donde realizarán sus actividades formativas.

PROYECTO DE ASOCIACIÓN COLABORACIÓN/FORMACIÓN ENTRE CENTROS

EUROPEOS

Dirigido al profesorado y alumnado también de Electricidad-Electrónica, este proyecto de

asociación prevé, a través del trabajo colaborativo, ampliando las fronteras del conocimiento y

la formación. En el mismo participan 5 países europeos y nuestro centro como representante

español.

J. Medidas para la conservación y renovación de las instalaciones y el
equipo escolar, así como criterios para una gestión sostenible de los
recursos del Centro y de los residuos que genere, que, en todo caso,
será eficiente y compatible con la conservación del medio ambiente.

La utilización inadecuada, el abuso y el deterioro anormal de las instalaciones, el

mobiliario, ordenadores, impresoras, libros y enseres del Centro, a la vez que desdice al

que comete tales actos, disminuye la capacidad educativa del Instituto y dificulta la

tarea formativa.

Por ello, el arreglo o la reposición del material o instalaciones del Centro que se

produzcan por mal uso o abuso de los mismos, correrá siempre a cuenta de quién o

quienes lo cometan, sin perjuicio de las acciones disciplinarias pertinentes. En el

supuesto de que no se conozca el causante o causantes del deterioro, los gastos de

reparaciones correrán a cargo del grupo en donde se hayan producido y, en su caso,

de todos los alumnos del Centro.

La higiene, el aseo y la limpieza personal son aconsejables. Del mismo modo, mantener

la limpieza en las clases, en los pasillos, en la biblioteca, en los talleres, en los servicios

y en el entorno del Centro debe ser una exigencia para todos, y por ello pedimos la

colaboración de toda la comunidad.

PROYECTO
 DE GESTIÓN

32

Es aconsejable racionalizar y controlar al máximo la utilización de las instalaciones del

Centro, dentro y fuera del horario lectivo, por personas o grupos ajenos a él, por

profesores y alumnos, ya que la falta de control contribuye a un rápido deterioro,

además de producir disfuncionalidades.

Cualquier miembro de la Comunidad Educativa es responsable de cumplir y hacer

cumplir estas normas de buen uso de materiales, instalaciones, edificios y cualquier

otro recurso del Centro, teniendo la obligación de informar al responsable de la

actividad donde esté de cualquier anomalía observada.

El Secretario dispondrá de un parte de incidencias para que se notifiquen las

deficiencias encontradas en cualquier instalación, material o edificio del centro. Este

impreso relleno se entregará al Secretario para que se pueda resolver o tramitar la

incidencia.

Las instalaciones, materiales, mobiliario,… que no reúnan las condiciones o garantías

de seguridad se inutilizarán inmediatamente, procediendo a la baja del material y a la

gestión de la incidencia.

Por último corresponde a la dirección del centro informar a la Dirección General de

Centro e Infraestructura del estado del material, solicitar su renovación, al tiempo que

gestionar las obras de ampliación y mejora.

Proyecto de centro sostenible

Este apartado constituye sólo un avance abierto de propuestas que quedan por definir

en función de futuras aportaciones de los distintos miembros y sectores de la

comunidad educativa. Durante el 3º trimestre tenemos previsto la participación de

profesorado de Formación Profesional en este proyecto.

1. Objetivos.

A) Reducir el consumo de materiales y energía sin menoscabar el desarrollo de

las tareas del centro.

B) Reutilizar en la medida de lo posible (manteniendo y conservando los recursos y

equipos disponibles) como medida de ahorro sin menoscabar el desarrollo de

las tareas del centro.

C) Reducir los residuos generados y mantener más limpio el centro.

D) Recoger selectivamente los residuos para su reciclaje.

E) Lograr la mayor participación posible de toda la comunidad educativa en la

adopción de medidas tendentes a la gestión ambientalmente más eficiente del

centro.

F) Educar al alumnado en hábitos saludables y medioambientalmente sostenibles.

2. Medidas.

PROYECTO
 DE GESTIÓN

33

 Sustituir en la medida de lo posible la utilización de papel, fotocopias, etc.

mediante el recurso a las TIC.

 Controlar el consumo de fotocopias por los Departamentos (trimestralmente)

y fijar topes en base a los consumos para compensar los excesos.

 Establecer medidas eficaces para la reducción del consumo de energía

apagando luces, equipos, etc. cuando dejen de usarse.

 Sustituir progresivamente las luminarias obsoletas por sistemas de bajo

consumo, encendido rápido, leds y máxima eficiencia energética.

 Dotar al centro de instalaciones o equipamiento que apague automáticamente

los sistemas de iluminación o los equipos cuando dejen de usarse.

 Promover el buen uso de los espacios y los equipamientos con objeto de

reducir el coste económico y ecológico) de mantenimiento.

 Implicar al alumnado, mediante campañas o cualquier otro sistema a definir,

en la tarea de mantener limpio el entorno del instituto (patios, pasillos, aulas,

etc.)

 Ampliar y mantener el número de papeleras en todos los espacios comunes y

promover su adecuada utilización.

 Dotar al centro del equipamiento necesario para la recogida selectiva de

residuos para su reciclaje en los contenedores correspondientes de fuera del

centro y promover su adecuado uso.

K. Criterios para selección de los libros de texto y otro material
didáctico.

Atendiendo a ello, es preciso realizar una selección de éstos recursos y mantener unos

criterios básicos tanto para su uso como para su selección, que sirvan de referente a

todos los departamentos, y que están convenientemente recogidos en el Proyecto

Educativo del Centro.

Así pues y como norma general, a la hora de elegir materiales dirigidos a los

alumnos/as tendremos siempre en cuenta que:

 Favorezcan el desarrollo de las capacidades en las distintas materias.

 No sean discriminatorios.

 Sean apropiados para los alumnos/as a los que van dirigidos, por

tanto sean lo más diversos posible, con el fin de atender a la mayor

diversidad posible de alumnado, tanto por sus capacidades como por

sus intereses.

 Permitan un uso comunitario y compartido por distintas materias.

 Sean atractivos y atrayentes.

 No degraden al medio ambiente.

En las programaciones de los departamentos didácticos quedan contenidos, tanto los

criterios enunciados, como los propios de cada una de las materias, además de los

PROYECTO
 DE GESTIÓN

34

seguidos en la selección del material curricular impreso por el que se ha optado, y que

han sido aprobados por el Consejo Escolar del Centro.

L. Criterios para la obtención de ingresos derivados de la prestación de
servicios distintos de los procedentes de las Administraciones
públicas

Otros recursos obtenidos en virtud de la autonomía de gestión de que gozan los

centros docentes públicos, son ingresos derivados de la prestación de servicios

distintos de los sujetos por tasas (expedición de títulos, seguro escolar, certificaciones,

compulsas, etc.) así como otros fondos procedentes de entes públicos, privados o

particulares.

El centro podrá obtener otros ingresos provenientes de:

 Aportaciones procedentes del Estado, Comunidad Autónoma, Cabildos,

Ayuntamiento o cualquier otro Ente público o privado., y por cualesquiera otros

que le pudiera corresponder.

 Ingresos procedentes de convenios formalizados con asociaciones

culturales o entidades sin ánimo de lucro, para el desarrollo de actividades

extraescolares y complementarias.

 Ingresos procedentes de convenios de colaboración con organismos y

entidades en materia de formación de alumnos en centros de trabajo.

 Ingresos procedentes de la participación en proyectos educativos y

concursos.

 El importe de las ayudas o premios otorgados por instituciones,

organismos y empresas privadas, como consecuencia del desarrollo de

proyectos y experiencias de innovación e investigación educativas, o como

resultado de la participación de profesores y alumnos en actividades didácticas,

culturales o deportivas realizadas en el marco de la programación anual del

centro. Este tipo de ingreso se presupuestará por el importe que se prevea

efectivamente percibir en el ejercicio presupuestario.

 Los que se obtengan de la venta de material y de mobiliario obsoleto o

deteriorado que deberá ser aprobada por el Consejo Escolar y con sujeción a lo

estipulado en la Ley.

 Ingresos derivados de la utilización ocasional de las instalaciones del

centro para fines educativos.

 Los fondos procedentes de fundaciones.

 Los derivados de la venta de fotocopias y uso de teléfono.

 Las aportaciones materiales de cualquier tipo, que puedan realizar las

editoriales, empresas, entes públicos, asociaciones o particulares se harán a

través del E. Directivo y se incluirán en el inventario correspondiente.

 Cualquier otro ingreso para el que deberá contar con la autorización de la

Consejería.

PROYECTO
 DE GESTIÓN

35

Cuando el Consejo Escolar del Centro determine, y siempre de forma argumentada a

determinadas personas o instituciones podría eximírseles del pago de una

contraprestación por el uso de las instalaciones del centro.

 Fijación de precios

La fijación de precios podrá establecerse en los siguientes supuestos:

 Venta de bienes muebles

La venta de bienes muebles, tanto inventariables como inadecuados o innecesarios,

y la fijación de sus precios será solicitada por el director del centro tras acuerdo del

Consejo Escolar, y será comunicada a la Dirección General de Centros y a la

Dirección Territorial de la Consejería de Educación, a los efectos de iniciar en su

caso, el oportuno expediente de enajenación.

 Prestación de servicios

La fijación de precios por la prestación de servicios ofrecidos por el centro y la venta

de bienes muebles derivados de sus actividades educativas, no recogidos en la

normativa específica sobre tasas y precios públicos será establecida por el Consejo

Escolar. Los servicios ofrecidos por el centro podrán ser: realización de fotocopias,

plastificaciones, encuadernaciones, teléfono, etc.…

 Utilización ocasional de las instalaciones del centro.

Por la utilización ocasional de las instalaciones del centro para fines educativos, de

extensión cultural y otros relacionados directamente con el servicio público de la

educación, el centro podrá establecer unos precios que serán aprobados por el

Consejo Escolar.

El posible uso de instalaciones en horario extraescolar, no debe ser gravoso para el

Centro, por lo que su mantenimiento, limpieza y gastos derivados de su uso, deberán

corresponder a las asociaciones, empresas y/o particulares a quienes se autorice su

utilización.

 Fotocopias, Encuadernaciones, Plastificados.

Se cobrará una cantidad fijada por el Consejo Escolar para la realización de

fotocopias u otras tareas de oficina, para el alumnado o personas ajenas al centro,

siempre que éstas se realicen para alguna gestión relacionada con el centro.

 Cafetería

Los precios de los productos de la cafetería se determinarán en el pliego de

condiciones de la concesión inicial de este servicio, estableciéndose en este

documento las contrapartidas económicas que en su caso derivasen de la

PROYECTO
 DE GESTIÓN

36

concesión. Los precios podrán modificarse previa solicitud argumentada del

concesionario y aprobación posterior del Consejo Escolar.

M. Procedimientos para la elaboración del inventario

La Dirección General de Centros de la Consejería de Educación, regula los registros de

inventarios anuales:

 El Registro de inventario recogerá los movimientos de material inventariable del

centro incluyendo tanto las incorporaciones como las bajas que se produzcan.

Tendrá carácter de material inventariable, entre otros, el siguiente: mobiliario,

equipo de oficina, equipo informático, equipo audiovisual no fungible,

copiadoras, material docente no fungible, máquinas y herramientas, material

deportivo y, en general, todo aquel que no sea fungible.

 El Registro de inventario se confeccionará conforme a los modelos que figuran

como Anexos VIII y VIII (bis) de esta Orden para las altas y bajas,

respectivamente, que se produzcan durante el curso escolar:

El secretario/a será el encargado de coordinar la realización del inventario general del

centro y mantenerlo actualizado. No obstante, podrán existir inventarios auxiliares por

servicios, departamentos, talleres y otras unidades, cuando el volumen y diversidad de

materiales existentes en dicha unidades lo aconsejen.

 a) Inventario del material de los Departamentos.

Cada Jefe de Departamento deberá ir actualizando el material con el que cuenta

incluidos libros, cedés, o cualquier otro material didáctico fungible.

Si algún departamento prestara a otro cualquier material, deberá señalarse dicho

préstamo en el inventario de forma que sea posible localizar fácilmente dónde está cada

material.

No se podrá dar de baja, vender, ceder o prestar ningún elemento inventariado sin el

previo conocimiento y aprobación de la Directiva del Centro y posteriormente puesto en

conocimiento del Consejo Escolar.

b) Adquisición de material inventariable.

 Para la adquisición de material inventariable por parte de los departamentos los pasos

a seguir serán los siguientes:

Los jefes de departamento solicitarán presupuestos diferentes, a los efectos de mejorar

el precio de compra en la medida de lo posible, donde se especifiquen los artículos a

adquirir y sus características técnicas, el importe de cada uno, cantidad total e IGIC.

PROYECTO
 DE GESTIÓN

37

Estos presupuestos llevarán también el nombre de la empresa suministradora y su

N.I.F., fecha, firma y sello de la misma, figurando en ellos el nombre del instituto y el

NIF.

Toda esta documentación será presentada al Secretario.

Una vez revisado y comprobada la existencia de saldo en el presupuesto de ingresos

para material inventariable o inversiones en el caso de producirse cualquier instalación,

se autorizará la adquisición, comunicando al Jefe de Departamento, quién podrá

realizar la adquisición.

En el caso de reparaciones del material inventariable del departamento, se comunicará

al secretario y se presentarán los presupuestos de las reparaciones para su

autorización.

Procedimientos, responsables y plazos.

Es responsabilidad de cada Jefe de Departamento mantener al día el inventario de su

departamento

En el caso de la biblioteca, lo es el profesor responsable de biblioteca.

El Secretario para los equipos y materiales de uso general del Centro.

N. Criterios y medidas para lograr que las actividades extraescolares y
complementarias que se realicen en el centro sean compatibles con
el buen estado de los recursos.

Cada curso el departamento de actividades complementarias y extraescolares debe

elaborar un plan de actuación.

Programar con antelación, en cada Departamento, las actividades extraescolares y

complementarias previstas para el curso. Las actividades deben figurar en la

Programación General Anual del Centro.

Todas aquellas actividades que sean imprevisibles o sobrevenidas (exposiciones,

charlas, eventos, salidas, etc.), se deberán solicitar con la suficiente antelación (al

menos una semana), para ser aprobada por el Director y facilitar su gestión por parte de

la Vicedirección. Se seguirán, a partir de ese momento, los pasos que a continuación

se detallan para las actividades ya programadas en la PGA.

El profesor/a que organice actividades complementarias o extraescolares deberá:

 Comunicarlo con antelación a la Vicedirección (En caso de que no esté

recogido con fecha precisa en la PGA).

 Cumplimentar la Ficha para la programación de actividades extraescolares

y/o complementarias (en caso de no estar contemplada en la PGA).

 Comunicarlo con antelación a los padres o representantes legales del

alumnado, a través de la Autorización de asistencia y participación.

PROYECTO
 DE GESTIÓN

38

 En el caso de las actividades complementarias las familias deberán

cumplimentar la autorización válida para todo el curso escolar y que los

tutores deberán custodiar.

 Atender la ratio establecida para alumnos de la ESO y cursos superiores, que

es de 20 alumnos por profesor.

 Entregar en Vicedirección una relación de los alumnos/as que participan en la

actividad. Debe señalar en ella a los alumnos/as que, según los criterios

acordados en “Las Normas de Convivencia”, no son autorizados a participar

en la actividad.

 Solicitar, en las actividades a realizar fuera de la isla, en la secretaría del

Centro un certificado con los alumnos y profesores que participan.

 Informar al resto de los profesores de la actividad a realizar en el tablón.

 Remitir con tiempo suficiente aquellas actividades que duren más de un día y

que impliquen pernoctar fuera del hogar familiar, para que puedan ser

aprobadas por el Consejo Escolar, y tramitadas por el Centro ante la

Dirección Territorial de Educación. En todo caso debe remitir con una semana

de antelación a la Vicedirección el programa de la actividad a realizar.

 En caso de viaje escolar se adjuntará fotocopia de la Cartilla de la Seguridad

Social u otras entidades Médico-Asistenciales del alumnado participante. El

profesor responsable deberá tener un conocimiento por escrito de los datos

médicos de los alumnos que requieran una atención especial. Llevará

consigo esos datos en la realización de la actividad.

 Después de la realización de la actividad, en un plazo de treinta días debe

presentar en Vicedirección la correspondiente memoria.

En la carpeta “/zona compartida/profesorado/DAC/actividades/” se ubicarán los

modelos de documentos para informar y notificar.

O. Criterios y procedimientos para un funcionamiento adecuado de la
comisión económica

La comisión de gestión económica está integrada en nuestro centro por:

 El director

 El Secretario del centro

 1 padre representa de los padres y madres

 1 profesora representante del profesorado

 1 alumna representante del sector del alumnado

 La administrativa representante del PAS.

Su función principal es la de control del desarrollo del proyecto de gestión, el

cumplimiento del presupuesto, a la vez que podrá formular propuestas al equipo

directivo para la elaboración del proyecto de gestión y del presupuesto del centro

docente. Asimismo, podrá analizar toda la documentación, facturas y diligencias que el

Secretario del centro dispone para el control de la gestión económica y emitirá un

PROYECTO
 DE GESTIÓN

39

informe que se elevará para su conocimiento al Consejo Escolar. También emitirá un

informe previo no vinculante, a la aprobación por parte del Consejo Escolar del

presupuesto del centro y de su ejecución.

Los miembros de la misma se reúnen al menos tres veces al año:

 En la presentación del proyecto de presupuesto

 En la presentación del presupuesto

 En la justificación del primer semestre de ingresos y gastos

 En la justificación del segundo semestre de ingresos y gastos

Tras el informe que se realiza ante la comisión, se detalla todo lo expuesto y acordado

ante la misma al Consejo Escolar en pleno. Además la Secretaría del centro dispondrá

para su verificación y análisis de todas las facturas y diligencias realizadas durante el

semestre que se somete a aprobación.

P. Plan de Autoprotección

Nuestro centro dispone de un plan de autoprotección aprobado en su momento por

nuestro Consejo Escolar y supervisado por la Dirección General de Centro, que figura

como documento añadido a la PGA de cada curso.

De acuerdo con la normativa vigente, es preceptivo su revisión y actualización anual. A

tal fin ha sido creada en la Comisión de Coordinación Pedagógica una subcomisión que

está realizado los trabajos de actualización y adecuación del Plan de Autoprotección.

Del análisis del mismo y de los trabajos realizados hasta el momento de la elaboración

de este Proyecto de Gestión, podemos destacar algunas consideraciones que deberá

recoger el documento definitivo, que tras ser presentado y aprobado por el Consejo

Escolar, deberá contar nuevamente con el visto bueno de la Dirección General de

Centros del Gobierno de Canarias:

 Revisión de los criterios de formación de los equipos de emergencias que

deben figurar en el Plan

En su actualización la propuesta que deberá recogerse es la eliminación de la

figura de un único responsable y sus adjuntos del equipo de evacuación. En su

lugar será responsable de evacuar cada planta el profesor que imparta clases, en

el momento de la alarma, en el aula más próxima a la zona de evacuación. Es

decir, el que según el propio plan es el primero en evacuar el edificio.

Por ello se elaborará un listado de profesores que durante el curso imparte clases

en las aulas cabeceras. Estos no podrán formar parte de los otros equipos de

intervención.

PROYECTO
 DE GESTIÓN

40

En este sentido su misión será establecer y ordenar la evacuación de toda la

planta, tal y como figura en el Plan de Autoprotección.

 Realización de ensayos y simulacros

A partir del 2º trimestre se deberá realizar un claustro monográfico para dar a

conocer el Plan y las propuestas de funcionamiento y misiones.

En el mismo se acordará la realización de ensayos prácticos para comprobar su

funcionamiento y viabilidad.

Posteriormente, con la participación y conocimiento de la Dirección General de

Centros, se realizará al menos un simulacro real.

 Profesores nuevos en el centro y sustitutos

En esta revisión, la subcomisión mencionada, tiene encomendada la misión de

elaborar un protocolo de funcionamiento.

A este protocolo se le deberá dar la mayor difusión posible entre el profesorado

en general y especialmente, al de nueva incorporación al centro. Para ello entre

los documentos que recibe en el momento de toma de posesión el Secretario le

facilitará los criterios de funcionamiento del Plan y de los equipos de asistencia y

evacuación.

 Alarmas

Como resultado del análisis mencionado, una de las conclusiones primeras a la

que hemos llegado, es la de modificar el timbre que señaliza el cambio de clases.

El actual no se diferencia en cuanto a sonido de alarma, salvo en su frecuencia e

intensidad. Por ello se procederá a modificar el sistema para que la señal de

alarma sea claramente diferenciada, siguiendo los patrones establecidos para

emergencias.

 Sistema de extinción de incendio y evacuación

Aunque anualmente se revisa y se recarga los extintores, no todos están

ubicados en el lugar correcto y con los sistemas adecuados de accesibilidad y

funcionamiento. Por esta razón, antes del primer ensayo, estos sistemas de

extinción deberán estar correctamente ubicados.

 Propuesta de colaboración de la DGC y Protección Civil

Pretendemos que los ensayos y los simulacros, estén supervisados y

coordinados junto con la dirección del centro, por técnicos de la Dirección

General de Centros y de los servicios de Protección Civil Municipales.

 Conocimiento del Plan, publicidad y localización del mismo

PROYECTO
 DE GESTIÓN

41

Todo el profesorado, alumnos y personal de administración y servicios deberán

conocer el Plan de Autoprotección del Centro. Para ello se le dará la máxima

publicidad posible:

o Creación de un claustro monográfico.

o Presentación a la Junta de Delegados.

o Ubicación del Plan en la Zona_compartida y Genérico para los alumnos.

o Disponibilidad en todos los departamentos.

o Indicaciones de evacuación en todas las aulas.

o Publicación en la Página WEB, Moodle y Blog del centro.

Q. Procedimientos para la concreción de las medidas preventivas de
seguridad y salud laboral de los docentes.

Las medidas de seguridad tienen como finalidad detectar los posibles focos de peligro

de los edificios, con el fin de evitar accidentes, así como facilitar la evacuación rápida en

caso necesario.

 Los puntos de potencial riesgo (cuadro de contadores, cuadros de registro)

deberán estar cerrados con llave.

 La ubicación de los extintores así como de las mangueras contra incendios debe

estar debidamente señalado y su mantenimiento y funcionalidad en perfectas

condiciones.

 El material de Laboratorios y de Tecnología (productos químicos, material de

electricidad, herramientas, etc.) deberá estar convenientemente almacenado.

Este material solamente será utilizado por el alumnado en presencia de su

profesor/a y con su autorización explícita, una vez conocidos correctamente su

funcionamiento y las medidas de seguridad apropiadas.

 El conserje y el personal de mantenimiento verificarán e informarán a la Dirección

del Centro sobre cualquier deficiencia detectada respecto a los apartados
anteriores

La Sociedad de Prevención FREMAP, ha sido la empresa adjudicataria para la Vigilancia

de la Salud de la Consejería de Educación, Universidades y Sostenibilidad del Gobierno

de Canarias.

.

La Sociedad de Prevención de FREMAP está acreditada a nivel nacional para las

especialidades de

• Seguridad en el trabajo

• Higiene industrial

• Ergonomía y psicosociología aplicada

• Medicina del trabajo

PROYECTO
 DE GESTIÓN

42

La Vigilancia de la Salud es una actividad de la Medicina del Trabajo que se ocupa de la

observación sistemática y conjunta del estado de salud de los trabajadores en relación

con sus condiciones de trabajo, para descubrir eventuales relaciones entre ambos y

recomendar acciones apropiadas que protejan a los trabajadores.

Su actuación posibilita también verificar si el estado de salud del trabajador le permite

desempeñar su labor, sin constituir un riesgo para sí mismo o para el resto de

trabajadores.

Coordinador en Vigilancia de la Salud del centro educativo:

Su función principal es la de Informar al personal docente y al PAS de la oferta de la

Vigilancia de la Salud haciéndole llegar el Anexo I (Información para el/la trabajador/a).

Así como Cumplimentar, imprimir y facilitar al personal docente y al PAS el Anexo II

(formato en papel) para su solicitud o renuncia al Examen de Salud.

R. Criterios para desarrollar los módulos de Integración, Proyecto y

Formación en Centros de Trabajo.

Las órdenes e instrucciones reglamentarias para desarrollar los módulos de Formación

en Centros de Trabajo y el módulo de Integración, vienen establecidas desde la

Dirección General de Formación Profesional y Educación de Adultos. En nuestro

Centro, dentro de nuestra autonomía de gestión corresponde la organización de las

actividades presenciales de los alumnos y el seguimiento de sus actividades fuera del

propio Centro, mientras realizan las prácticas formativas en las empresas.

Nuestro centro en su momento se dotó de un instrumento interno que establecía para la

Formación Profesional, aquellos criterios y condiciones en los que debería desarrollarse

estos módulos. Las mismas se recogieron el Proyecto de Curricular de la F.P.

Criterios para desarrollar el módulo de Integración y Proyecto.

Tal y como se desprende de los diseños curriculares de cada ciclo formativo, las

capacidades actitudinales comunes a todo el ciclo formativo son tendencias o

disposiciones a comportarse o enfrentarse de una determinada manera ante las

personas, situaciones, objetos o fenómenos, que deben ser adquiridas por el

alumnado, de forma global, en el proceso de enseñanza-aprendizaje de todos los

módulos profesionales que componen el ciclo formativo. Estas tendencias deben tener

un carácter consistente y persistente para favorecer la integración de actitudes positivas

en el ámbito profesional correspondiente, vinculadas de forma inexcusable a la

responsabilidad y finalidad de las tareas a desarrollar.

PROYECTO
 DE GESTIÓN

43

Corresponde a la Consejería de Educación establecer la carga horaria docente de los

módulos de Integración (Ciclos Medios y Superior LOGSE) y Proyecto (Ciclo Superior),

y fijarla en la adaptación del currículo nacional a nuestra Comunidad Autónoma. En

particular la asignación horaria para todos los ciclos asignados a nuestros Centro es

de 64 horas anuales

Esta asignación horaria se ha de desarrollar en tres fases:

Antes de realizar las FCT. Con la intención de cumplir el primero de los objetivos

propuestos. Conseguir que el alumno obtenga una visión global y concreta de su

actividad profesional.

La aplicación horaria a esta parte no deberá superar el 30 % de la duración total del

módulo.

Durante las FCT. Con la finalidad de que todos los alumnos consigan enriquecer su

propia experiencia con la de los demás. Tratar un mismo problema desde distintos

puntos de vista o darle distintas soluciones. Fomentar la adaptación al puesto de trabajo

y su autoaprendizaje.

La aplicación horaria a esta parte será de 4 horas semanales. Por lo tanto se dispondrá

de 4 días a la semana para desarrollar las prácticas formativas en las empresas y uno

de obligada asistencia al centro.

Al finalizar las FCT. Con objeto de obtener una visión de conjunto, confirmar su

preparación para acceder al mundo del trabajo y cualificación profesional. En cuanto al

profesorado, se consigue de una forma real detectar necesidades de formación en el

alumnado o carencias que deben ser tenidas en cuenta en el curso siguiente.

Esta parte del módulo se desarrollará en el mes de junio y su duración variará en

función del desarrollo de las dos fases anteriores

Criterios para desarrollar el módulo de Formación en Centros de Trabajo.

El currículo formativo de los ciclos establece, con carácter general, que durante el tercer

trimestre del segundo curso, y una vez alcanzada la evaluación positiva en todos los

módulos profesionales realizados, se desarrollará el módulo profesional de Formación

en Centros de Trabajo.

Los criterios para acceder al mismo son los siguientes

1. Podrán iniciar el módulo de FCT los alumnos que hayan superado todos los

módulos profesionales del ciclo formativo realizado.

2. El equipo docente que imparte las enseñanzas al grupo de alumnos

podrá valorar de forma individual si los alumnos que tengan pendiente de

aprobar un módulo profesional que tenga atribuido un horario semanal no

superior a ocho horas lectivas pueden acceder a realizar el módulo de FCT.

Para ello tendrán en cuenta el grado de adquisición de la competencia

PROYECTO
 DE GESTIÓN

44

general del título y de los objetivos generales del ciclo formativo, las

posibilidades de recuperación del módulo suspenso y el aprovechamiento

que el alumno pueda hacer del módulo de FCT.

Organización general:

La realización de la FCT requiere la colaboración entre los centros educativos y las

empresas, que se concreta en la firma de un convenio de colaboración.

Se designa un tutor de empresa y un tutor del centro educativo, para el seguimiento y

evaluación de los alumnos.

Se acuerda el “programa formativo” que contempla las actividades que han de realizar

los alumnos en la empresa.

El convenio de colaboración que se firma no implica relación laboral de los alumnos

con la empresa.

El Seguro Escolar, además de un Seguro de responsabilidad Civil y de Accidentes

concertado a este fin por las administraciones educativas, cubre las posibles

contingencias de los alumnos en la empresa.

Realización y seguimiento:

En los ciclos que se imparten en nuestro instituto, la duración de la FCT debe ser de

346 horas para los ciclos LOE. Se desarrolla a partir de que finalícela segunda

evaluación e inmediatamente después de concluida la primera fase del módulo de

Integración o de Proyecto.

Habitualmente la fecha de comienzo suele ser el mes de Abril y finaliza en el mes de

junio. El alumno acude a la empresa en jornada de 8 horas diarias ajustándose

aproximadamente al horario de la empresa,

El profesor tutor realizará un seguimiento quincenal en la propia empresa con los

alumnos y el tutor designado por la misma para su atención. Realizará el seguimiento

del Programa Formativo, y expondrán sus actuaciones y su experiencia, así como

cualquier incidencia o consulta que proceda.

Completado satisfactoriamente el periodo de FCT, lo que en nuestro instituto ocurre

prácticamente en el 100% de los casos, el alumno recibe la calificación de “Apto” y

puede incorporar esta primera experiencia profesional en su currículum.

PROYECTO
 DE GESTIÓN

45

IV.-EL PROYECTO DE GESTIÓN Y LA COMUNIDAD EDUCATIVA

El trabajo cotidiano del centro se realiza en el contexto de una organización que tiene

características específicas, derivadas tanto de las disposiciones normativas nacionales y

autonómicas, como de su historia particular y las características del contexto local en

que se ubica. Estas características –que en la realidad cotidiana se constituyen en

normas, explícitas o implícitas– suelen manifestarse, efectivamente, en prácticas

escolares y docentes: las formas de asumir las responsabilidades profesionales, la

interpretación que se hace de las disposiciones administrativas, los estilos de dirección,

las relaciones que se establecen entre el personal docente y entre éste y el personal

directivo, y la importancia que se concede a la participación de las madres o de los

padres de familia, entre otras.

Por ello, entendemos el presente documento, dentro de los documentos institucionales

del Centro, como un documento propio de la Comunidad Educativa. Por tanto, debe ser

un referente que debe estar permanentemente actualizado, que exprese la ordenación

y utilización de sus recursos, tanto materiales como humanos, del centro, así como los

principios básicos por lo que debe regularse su gestión.

Esto requiere del conocimiento y participación de todos, así como su evaluación y

mejora, en los términos que nosotros mismos, y la normativa de funcionamiento de los

centros públicos determina.

Procedimientos para la difusión del Proyecto de Gestión en la
comunidad educativa.

Para su desarrollo y aplicación es imprescindible el conocimiento general de esta

Proyecto de Gestión para ello se proponen los siguientes procedimientos:

 Al inicio de cada curso escolar deberá informarse a los alumnos a través del

tutor y de los profesores en las horas asignadas al efecto en los primeros días

de clases.

 Igualmente el equipo directivo, deberá informar del mismo, al inicio de las

primeras sesiones o reuniones con miembros de la comunidad educativa.

 A los padres y madres o tutores se les hará llegar una circular u “hoja

informativa” al comienzo de cada curso escolar.

 Este proyecto y toda las notas informativa que se generen, después de su

aprobación deberá estar publicado en nuestra página Web, Bolg del Centro y

en la Zona Compartida del profesorado, para garantizar la accesibilidad al

mismo por toda la Comunidad educativa.

 Asimismo deberá existir una copia en la Secretaría del Centro para consulta

general.

PROYECTO
 DE GESTIÓN

46

Procedimientos para la revisión del Proyecto de Gestión.

A propuesta del Equipo Directivo el Consejo Escolar valorará su grado de aplicación y

funcionalidad. Requiriéndose para su aprobación y las de sus futuras revisiones, el voto

favorable de una mayoría de dos tercios de sus componentes.

Para la revisión de este Proyecto, proponemos:

1. Nivel de idoneidad de los criterios aplicados y su funcionalidad en el Centro.

2. Valoración realizada de la gestión en las memorias anuales realizadas tanto por

el equipo directivo, claustro, como por las familias.

3. Informaciones esporádicas recibidas por las familias en las diversas reuniones o

contactos directos que tengan lugar en el centro.

4. El Consejo Escolar, a iniciativa propia o a propuesta de la Administración

Educativa, podrá realizar propuestas o informes sobre el funcionamiento del

Centro y la mejora en la calidad de la gestión.

5. No obstante, teniendo en cuenta lo anterior deberá realizarse una revisión anual

del Proyecto de Gestión.

Para ello, en la Programación general anual del curso en el que se realice la

revisión, se incluirán como objetivo prioritario

Las modificaciones realizadas en el Proyecto Gestión se incluirán en la Programación

General Anual del curso siguiente y como anexo al documento inicial.

 Calendario de revisión

 Junio de 2013. Tras el primer periodo de aplicación de este proyecto se revisará

en todo su contenido acorde a la experiencia de su aplicación y lo previsto en el

apartado anterior.

 Junio de cada año. Tras la aprobación de la memoria Final de cada curso,

deberán recogerse aquellas sugerencias y reflexiones que lleven a un mejor

funcionamiento del Centro.

 Octubre de cada año. La modificación prevista se incorporará al proyecto

revisado y se presentarán al Consejo Escolar, para su aprobación.

Aplicación del Proyecto de Gestión.

Tras su aprobación entrará en funcionamiento este Plan de Gestión, teniendo previsto

su efectividad durante los cursos 2011-2012 y 2012-13.

Posteriormente deberá plantearse su revisión en los términos igualmente establecido en

el mismo.

Aprobación definitiva por el Consejo Escolar de fecha 12 de Marzo de
2012

