

PROYECTO

EDUCATIVO DE
CENTRO

IES FRANCISCO GINER DE LOS RIOS

CURSO 2016- 2017

PROYECTO EDUCATIVO DE CENTRO 1

1 INTRODUCCIÓN .. 4

2 JUSTIFICACIÓN ... 4

3 CARACTERÍSTICAS DEL ENTORNO ESCOLAR ... 5

3.1 ANÁLISIS DEL CONTEXTO SOCIAL Y CULTURAL ...5

3.2 DESCRIPCIÓN DEL ENTORNO FÍSICO Y GEOGRÁFICO DEL CENTRO8

3.3 NECESIDADES EDUCATIVAS Y FORMATIVAS EN FUNCIÓN DEL ENTORNO ESCOLAR
 9

4 VALORES, OBJETOS Y PRIORIDADES DE ACTUACIÓN ... 9

4.1 VALORES ..9

4.2 OBJETIVOS GENERALES .. 10

4.3 PRIORIDADES DE ACTUACIÓN .. 10

5 ENSEÑANZAS QUE SE IMPARTEN Y PROGRAMAS QUE SE DESARROLLAN 11

5.1 ENSEÑANZAS QUE SE IMPARTEN ... 11

5.2 INTERCAMBIOS Y OTRAS ACTIVIDADES REALIZADAS POR EL CENTRO 12

5.3 PARTICIPACIÓN EN PROGRAMAS INSTITUCIONALES .. 13

5.4 SECCIONES LINGÜÍSTICAS ESPECIALIZADAS ... 14

6 ORGANIZACIÓN GENERAL DEL CENTRO, NORMAS DE ORGANIZACIÓN Y
FUNCIONAMIENTO Y COORDINACIÓN DOCENTE ... 14

6.1 ÓRGANOS DE GOBIERNO ... 14

6.1.1 Equipo Directivo .. 14
6.1.1.1 El Director .. 15
6.1.1.2 El Jefe de Estudios ... 16
6.1.1.3 El Secretario .. 17

6.1.2 Consejo Escolar ... 17
6.1.2.1 Composición .. 17
6.1.2.2 Competencias ... 18
6.1.2.3 Normas de funcionamiento .. 18
6.1.2.4 Comisiones del Consejo Escolar ... 19

6.1.3 El Claustro de Profesores .. 20
6.1.3.1 Composición y competencias ... 20

6.2 ÓRGANOS DE COORDINACIÓN DOCENTE ... 21

6.2.1 Tutores .. 21

6.2.2 Departamentos ... 21

6.2.3 La Comisión de Coordinación Pedagógica .. 22

PROYECTO EDUCATIVO DE CENTRO 2

6.3 SERVICIOS COMPLEMENTARIOS ... 23

6.3.1 Transporte Escolar ... 23

6.4 COORDINACIÓN CON OTROS ÓRGANOS EDUCATIVOS .. 24

7 REGLAMENTO DE RÉGIMEN INTERIOR .. 26

7.1 PLAN DE ACOGIDA .. 26

7.2 PLAN DE SEGURIDAD .. 27

8 PLAN DE CONVIVENCIA .. 27

9 PARTICIPACIÓN DE LA COMUNIDAD EDUCATIVA EN EL CENTRO 27

9.1 ÓRGANOS DE PARTICIPACIÓN DE LA COMUNIDAD EDUCATIVA 27

9.2 PARTICIPACIÓN DEL ALUMNADO Y LAS FAMILIAS EN EL CENTRO 27

9.3 CRITERIOS DE PARTICIPACIÓN DEL ALUMNADO DE EDUCACIÓN SECUNDARIA EN
EL CONSEJO ESCOLAR ... 27

10 ACTUACIONES PARA FAVORECER LA CONVIVENCIA EN NUESTRO CENTRO . 28

10.1 PRINCIPIOS BÁSICOS QUE REGIRÁN LA CONVIVENCIA DEL CENTRO 28

10.2 MEDIDAS NECESARIAS PARA FAVORECER LA IDENTIDAD CULTURAL DEL
ALUMNADO .. 28

10.3 ACCIONES PARA FAVORECER LA ADQUISICIÓN SISTEMÁTICA DE LA LENGUA DE
ACOGIDA ... 28

11 COMPROMISOS Y ACUERDOS ENTRE CENTRO Y FAMILIAS 28

11.1 COMPROMISOS EDUCATIVOS DEL CENTRO CON LAS FAMILIAS DEL ALUMNADO
 28

11.2 COMPROMISOS DE LAS FAMILIAS PARA COLABORAR EN EL PROCESO
EDUCATIVO INTEGRAL DEL ALUMNADO. .. 29

12 PLAN DE ATENCIÓN A LA DIVERSIDAD .. 29

13 PLAN DE ADAPTACIÓN LINGÜÍSTICA Y SOCIAL ... 29

14 PROGRAMAS IGUALDAD DE OPORTUNIDADES Y LA EFECTIVA INCLUSIÓN DE
LAS PERSONAS CON DISCAPACIDAD ... 30

15 DIRECTRICES PARA IGUALDAD REAL Y EFECTIVA ENTRE HOMBRES Y MUJERES Y
LA PREVENCIÓN DE LA VIOLENCIA DE GÉNERO .. 31

PROYECTO EDUCATIVO DE CENTRO 3

16 PROCEDIMIENTO PARA ATENDER AL ALUMNADO QUE PRECISE ATENCIÓN
EDUCATIVA DOMICILIARIA .. 35

17 PLAN DE EVALUACIÓN DEL PROCESO DE ENSEÑANZA APRENDIZAJE 36

18 PROCESO DE EVALUACIÓN ... 37

18.1 CONSEJO ORIENTADOR... 40

18.2 PROGRAMA INDIVIDUALIZADO PARA ALUMNOS DE ESO CON CALIFICACIONES
NEGATIVAS ... 40

19 PLAN DE ACCIÓN TUTORIAL .. 41

20 PLAN DE ORIENTACIÓN ACADÉMICA Y PROFESIONAL 41

21 LAS MEDIDAS DE COORDINACIÓN CON LA ETAPA EDUCATIVA ANTERIOR Y
POSTERIOR .. 41

22 DECISIONES SOBRE LA COORDINACIÓN CON LOS SERVICIOS SOCIALES Y LAS
RELACIONES CON OTRAS INSTITUCIONES ... 43

23 PROYECTOS O ACTUACIONES PARA EL FOMENTO DE LA CULTURA
EMPRENDEDORA ... 45

23.1 ACTUACIONES DEL CENTRO PARA FOMENTAR LA CULTURA EMPRENDEDORA. ... 45

24 PLAN DE LECTURA ... 45

25 PLAN TIC ... 45

26 PROPUESTA CURRICULAR ... 45

27 PROGRAMACIONES ... 45

PROYECTO EDUCATIVO DE CENTRO 4

1 INTRODUCCIÓN

La renovación del Proyecto Educativo del Centro viene motivada por dos cuestiones
claras: la primera por la aprobación de una nueva ley educativa, la LOMCE (Ley Orgánica para
la Mejora de la Calidad Educativa), que provoca que muchos de los contenidos del anterior
documento hayan quedado derogados, modificados u obsoletos y la segunda, y quizás mucho
más importante que la primera, el hecho evidente de que nuestro Centro educativo ha
cambiado mucho en los años transcurridos desde la última actualización profunda del PEC.
Esta renovación tiene que basarse en la adecuación a las demandas de una sociedad cada vez
más compleja y global, que deposita en la escuela crecientes responsabilidades, al tiempo que
cuestiona los modelos de autoridad que existen en ella y en la que las nuevas tecnologías y
redes sociales han transformado el marco tradicional de las relaciones humanas, ampliando
ilimitadamente las repercusiones de las imágenes o palabras a través del entorno virtual.

2 JUSTIFICACIÓN

En este momento de la vida de nuestro Centro educativo, sentimos la necesidad de
volver a explicitar unos objetivos prioritarios y unos principios que actúen de ideal regulador,
que sirvan de guía en nuestra labor también desde una perspectiva utópica, es decir, más allá
de exigencias externas, superando la tendencia acomodaticia y persiguiendo la confluencia
entre el ser y el deber ser. Así, en este documento queremos definir una línea de actuación
común que sirva de punto de referencia para conseguir un grado necesario de coherencia en el
Centro educativo, al mismo tiempo que, a través de él, demos publicidad a la Comunidad
Educativa de las líneas de actuación de todo el colectivo.

Por otro lado debemos tener en cuenta la premisa de que la educación ha de
entenderse como el medio para la construcción de la personalidad y la conformación de la
identidad en todas sus dimensiones, recurriendo a la cultura y al conocimiento, en constante
renovación. No concebimos una educación meramente utilitaria o mercantilista, enfocada solo
a resultados o dependiente solo de procesos económicos. Nuestro Centro persigue la
educación como instrumento de mejora de la condición humana y la vida colectiva, como
factor de cohesión e inclusión social, sin que ello tenga que estar reñido con el fomento del
espíritu emprendedor o la futura empleabilidad. Pensamos que en una sociedad multicultural
como la nuestra, de la que es muestra este Centro, la educación deber ser el instrumento para
luchar contra la discriminación y la exclusión, fomentando la cultura democrática.

En este documento, por lo tanto, la comunidad educativa del “Francisco Giner de los
Ríos” pretende destacar las señas de identidad de nuestro Centro educativo partiendo de la
realidad social, educativa y cultural de nuestro entorno y establecer así los objetivos generales,
la organización que se va establecer para ello y la metodología y las líneas de actuación de
nuestro quehacer educativo, todo ello ensamblado en la ley educativa y en todo lo que en ella
aparece regulado.

PROYECTO EDUCATIVO DE CENTRO 5

3 CARACTERÍSTICAS DEL ENTORNO ESCOLAR

3.1 ANÁLISIS DEL CONTEXTO SOCIAL Y CULTURAL

Nuestro Centro está situado en la periferia oriental de la ciudad de Segovia, entre los
barrios populares de San José y Nueva Segovia, edificados entre los años del desarrollismo y la
década de los noventa, recientemente ampliados con nuevas promociones de vivienda pública
en parte sin terminar. En este entorno esencialmente urbano residen tres cuartas partes del
alumnado, mientras que el resto procede de localidades rurales próximas como Abades,
Valverde del Majano o Garcillán.

Como consecuencia del considerable aumento de población en estos barrios, se han
mejorado los servicios y equipamientos públicos de la zona, con varias líneas de transporte
urbano, Centros educativos como el nuevo campus universitario de la Universidad de
Valladolid, la nueva Biblioteca Pública del Estado, el Centro Cultural San José o el Centro
cultural instalado en la antigua cárcel de Segovia, lo que permite disponer de importantes
recursos para uso educativo, complementarios de los que ofrece el Centro.

Contexto social, cultural y familiar

El alumnado del Giner vive mayoritariamente en familias de nacionalidad española y
sólo una décima parte procede del extranjero, con origen en países como Marruecos, Bulgaria,
Polonia, República Dominicana, etc. Esa aparente homogeneidad probablemente esconde
mayor diversidad cultural de lo que indican las cifras y deberá ser considerada en las
directrices que pueda adoptar el Centro.

Por lo general, se trata de familias formadas por padre, madre y uno o dos hijos
(menos de un tercio incluye tres o más), aunque se dan algunos casos particulares de tutela
sobre los que el Centro mantiene un adecuado seguimiento. En cuanto al nivel de formación
de padres y madres, se puede considerar que es bajo, pues sólo un tercio tiene estudios
superiores o título de Formación Profesional, con ocupaciones más comunes de empleado
asalariado y ama de casa o, en menor porcentaje, de funcionario público. La tasa de paro en el
colectivo de padres y madres se cifra en el 7,25 % (un 10% en hombres y sólo el 4,5 % en
mujeres), muy inferior a la media nacional en el mismo rango de edad.

El ambiente de estudio en los hogares es en general adecuado, pues la mayor parte de
los alumnos dispone de habitación propia –no compartida– en condiciones para realizar sus
tareas y estudiar, así como acceso mayoritario (más del 86 %) a conexión wi-fi a través de
ordenador de sobremesa, tablet o smartphone. Como contrapartida al interés educativo de
tales recursos, más de la mitad de los alumnos de ESO reconocen un excesivo tiempo dedicado
al uso banal de canales y redes sociales (principalmente WhatsApp, YouTube e Instagram),
cifrado en más de 5 horas a la semana –un 20 % más que el tiempo de estudio– a las que
habría que añadir las dedicadas a ver la televisión, cuyo consumo ha descendido frente al uso
de redes sociales, pero todavía próximo a las 5 horas semanales. Además del tiempo de
trabajo en casa, una parte importante del alumnado acude a salas de estudio (55 %) o a clases
particulares (40 %), sobre todo en los últimos cursos de ESO. Los hábitos de estudio son
inadecuados por el corto tiempo dedicado a las tareas diarias o a la preparación de exámenes,
pues en ningún caso llega al 50 % la proporción de alumnos que reconoce dedicarle 5 o más

PROYECTO EDUCATIVO DE CENTRO 6

horas semanales, frente al excesivo tiempo sustraído por las redes sociales o la televisión, que
es casi el doble.

En cuanto a hábitos saludables, cabe destacar el hecho de que un amplio 90 %, del
alumnado practica algún deporte varias veces por semana (al menos en los cursos de ESO), si
bien sólo la mitad se desplaza a pie hasta el Centro (recordemos que el 25 % de los alumnos
necesita del transporte público por residir en localidades distantes) y es muy discreta su
participación en las actividades de montaña ofrecidas desde el Grupo Excursionista. Las
actividades extraescolares no deportivas son secundadas por menos de la mitad del alumnado.
A pesar del poco tiempo dedicado al estudio y a las actividades extraescolares, el tiempo de
descanso nocturno resulta insuficiente, pues la mayor parte del alumnado se acuesta en torno
a las 23 o 24 horas, sobre todo en los cursos superiores de ESO. Desconocemos los hábitos
sobre nutrición en las familias, información que deberá ser tenida en cuenta por afectar al
rendimiento físico e intelectual del alumnado.

En general, los padres de nuestros alumnos se interesan por la marcha académica de
sus hijos y valoran, además de las buenas notas, que se esfuercen y aprendan. En relación con
las expectativas futuras, a la inmensa mayoría de los padres les gustaría que sus hijos
finalizasen estudios universitarios.

Características y autopercepción del alumnado

Nuestro alumnado, con parecido porcentaje entre alumnos y alumnas, se encuentra
entre los 11 y los 16 años en ESO, entre los 16 y 18 en Bachillerato y edades variables en los
ciclos medio y superior. En ESO hay que señalar un 25 % de alumnos que tienen más de 16
años, es decir, que han repetido algún curso a lo largo de su etapa escolar, ya sea en Primaria o
en Secundaria, aunque la tendencia se ha reducido en los últimos cursos a menos del 29 %
para 1º y 2º de ESO y algo más del 33 % para 3º y 4º de ESO durante el curso 2014-2015.

La mayor parte del alumnado de ESO, Bachillerato y Ciclos Formativos manifiesta
conocer las normas básicas de funcionamiento del Centro, pero no así el Reglamento de
Régimen Interior, que es desconocido para más de dos terceras partes, cifras similares a las de
sus padres en este aspecto.

Desde el profesorado se percibe un escaso interés por el conocimiento y el aprendizaje
entre los alumnos, en todo caso considerado mayoritariamente por interés instrumental o
meramente pragmático, es decir, como medio para aprobar y pasar de curso o como
preparación para un fin futuro, y nunca -o muy raramente- por curiosidad o ganas de saber.
Esta actitud condiciona la forma tan superficial en que estudian nuestros alumnos, reduciendo
al mínimo su esfuerzo y sin otra voluntad que reproducir mecánicamente lo aprendido en las
pruebas y ejercicios antes de olvidarlo. Se trata de un problema general del alumnado en
España que debería ser considerado desde instancias superiores, pero en el que también debe
intervenir nuestro Centro en la parte que le corresponde.

Los alumnos de ESO y Bachillerato se consideran mayoritariamente de inteligencia
media y, normalmente, trabajadores. Dicen prestar atención en clase y hacer las tareas. Su
motivación principal para el estudio es conseguir un buen estatus social y aspirar a un buen
empleo (preferentemente funcionario o empresario), aunque también valoran la posibilidad
de ampliar su conocimiento sobre la vida.

En relación con las expectativas futuras, es predominante en nuestro alumnado el
interés por finalizar estudios universitarios, aunque sólo un 40% de los alumnos de ESO se cree

PROYECTO EDUCATIVO DE CENTRO 7

capaz de lograrlo. En Bachillerato, el porcentaje asciende hasta el 65%. En Ciclos Formativos,
donde aproximadamente un tercio de los matriculados cuenta ya con experiencia laboral, uno
de cada cuatro alumnos quiere proseguir estudios universitarios, aunque las pretensiones de
prácticamente la mitad de esta parte del alumnado pasan por encontrar un empleo,
mostrándose optimistas y confiados en que la obtención de un título de Formación Profesional
contribuirá a mejorar sus posibilidades.

Ambiente escolar

La inmensa mayoría, en porcentaje superior al 90% del alumnado de ESO, Bachillerato
y Ciclos, se encuentra bien en el instituto y considera buena la relación entre los alumnos y con
el profesorado.

Las relaciones entre alumnos, generalmente referidas a sus iguales por cursos o
edades, son percibidas como buenas o muy buenas, y de hecho son excepcionales los casos
que alteran ese ambiente cordial; cuando así sucede, la intervención del Equipo de Mediación
realiza su labor con encomiable eficacia y es uno de los factores que contribuyen a mejorar la
convivencia. De hecho, el Centro constituye uno de los principales ámbitos de relación del
alumnado, un punto de encuentro antes que un lugar para el aprendizaje, pues sobre todo
valoran encontrar aquí a amigos y compañeros.

A más de la mitad de alumnos de Bachillerato les gustaría contar en el Centro con
ayuda y comprensión, así como a un tercio de los alumnos de Ciclos Formativos.

Perfil del profesor

Con respecto al profesorado, la mayoría de los alumnos esperan que explique con
claridad y les ayude en el estudio. Aproximadamente la mitad de los alumnos de Ciclos
Formativos y más del 60 % del alumnado de Bachillerato manifiestan la importancia de la
empatía con el profesor. De hecho, cerca del 80% de alumnado de Bachillerato y ESO señalan
que es preciso que el profesor sea agradable para que les guste una materia. También el
interés de los contenidos o el enfoque práctico de las clases se consideran relevantes. No
obstante, reconocen que el trabajo diario y la atención en clase contribuyen al aprendizaje,
aunque la experiencia diaria resulte incoherente con tan certera apreciación.

En Ciclos Formativos se demanda de forma contundente el diseño de materiales y
actividades específicas por parte del profesorado, en lugar del mero seguimiento de un libro
de texto.

En relación con los temas transversales, el interés principal es la educación para la
salud. En 1º y 2º de ESO se demanda también la educación medioambiental y para la igualdad.
En 3º y 4º de ESO aumenta el interés hacia la educación para el consumo y en la tolerancia. En
Bachillerato, el tema estrella junto a la educación para la salud es la igualdad. En general, casi
un tercio de los alumnos de ESO y Bachillerato esperan que sus profesores les enseñen a ser
mejores personas, y más de la mitad que el instituto les facilite herramientas para poder
madurar y ser más capaces, demandas que se contradicen con la experiencia diaria de los
docentes, que no aprecian verdadero interés por tales temas y valores en el alumnado.

Aspectos que mejorar

- Escasa afición a la lectura en el alumnado.
- Escaso conocimiento del Reglamento de Régimen Interior.

PROYECTO EDUCATIVO DE CENTRO 8

- Alto porcentaje de repetición de curso en ESO.
- A pesar de las sesiones informativas ofrecidas por el Departamento de Orientación,

un tercio del alumnado de Bachillerato declara no conocer la oferta formativa del
Centro.

- A la cuarta parte del alumnado de Ciclos Formativos les gustaría que se planificaran
desde el Centro más actividades complementarias y extraescolares. De hecho,
prácticamente la mitad de alumnos de Ciclos declara no acudir nunca a ningún
espectáculo cultural.

- Los alumnos de Ciclos declaran no tener acceso a las fuentes de información de
empleo relacionadas con su sector.

- Escaso conocimiento en idiomas e informática entre el alumnado de Ciclos.

ANEXO I -ANÁLISIS DAFO DEL CENTRO

3.2 DESCRIPCIÓN DEL ENTORNO FÍSICO Y GEOGRÁFICO DEL CENTRO

El IES Francisco Giner de los Ríos se inauguró en 1976 como “Instituto Mixto de
Bachillerato”. Adoptó su nombre actual en 1979 y desde el curso 1996-97 se convirtió en
Instituto de Educación Secundaria. En ese año comenzó la escolarización de los alumnos de 1º
y 2º de ESO provenientes de los Centros de educación infantil y primaria (C.E.I.P.) adscritos al
Centro y que en la actualidad son: Elena Fortún, Nueva Segovia, San José, C.R.A. “Los Llanos”
(localidades de Abades, Garcillán, Valverde del Majano, Juarros de Riomoros y Martín Miguel),
C.R.A. “Los Almendros” (localidades de La Lastrilla, Zamarramala y Bernuy de Porreros), así
como los alumnos residentes en las urbanizaciones de Palazuelos de Eresma.

En los 40 años que han pasado desde la inauguración, ha cambiado mucho la zona en
la que está edificado el Instituto. La expansión demográfica por el sur y sureste de la ciudad ha
dado lugar a la aparición de nuevos barrios como Nueva Segovia y urbanizaciones en los que
conviven construcciones de protección oficial con viviendas unifamiliares pertenecientes a
familias de mayor nivel económico. Además, en los últimos años, el Ayuntamiento de Segovia
ha remozado edificios y zonas verdes del barrio de San José dentro de un plan especial para
área urbanas. El nuestro es, pues, un entorno caracterizado por su gran heterogeneidad en
cuanto a estatus social, nivel cultural y poder adquisitivo.

En la actualidad, tanto en el área contigua a la Plaza de Toros de Segovia y lindante con
el Barrio de San José como en la zona situada junto a los Depósitos de Agua de Segovia en el
nuevo barrio de la Comunidad de Villa y Tierra entre San José y Nueva Segovia, se está
comenzando a construir y habitar un nuevo barrio de diseño funcional y moderno que está
transformando la imagen deteriorada de esas zonas y revitalizándolas con viviendas, zonas
ajardinadas, equipamientos culturales y deportivos (la Antigua Cárcel, la nueva Biblioteca
Pública, el complejo Carlos Melero) y las nuevas sedes de organismos públicos (Parque de
Bomberos, sedes provinciales de la Seguridad Social y del Instituto Nacional de Estadística).

Creemos, por eso, que en pocos años nuestro Centro volverá a retomar un auge
poblacional y de alumnado, que ha venido disminuyendo lentamente en los últimos años en el
contexto de la crisis económica y de retorno a sus países de origen de parte de la población
inmigrante llegada en los años anteriores.

http://iesfranciscoginerdelosrios.centros.educa.jcyl.es/sitio/upload/ANEXO_I_-_MATRIZ_DAFO.pdf

PROYECTO EDUCATIVO DE CENTRO 9

3.3 NECESIDADES EDUCATIVAS Y FORMATIVAS EN FUNCIÓN DEL
ENTORNO ESCOLAR

Valorando la realidad contextual del IES, las características, intereses y necesidades de
nuestros alumnos, las demandas de las propias familias, y los recursos y medios con los que
contamos, orientamos nuestra intervención educativa a ofrecer una enseñanza de calidad.
Todos nuestros alumnos, sin excepción, han de recibir la mejor enseñanza y para ello
utilizaremos diferentes recursos y programas que nos permitan atender a la diversidad de
conocimientos , intereses y capacidades ; garantizamos la igualdad de oportunidades a través
de la Educación Compensatoria, el PMAR, profesores de apoyo y actividades de refuerzo; la
innovación metodológica debe ofrecer nuevas formas de aprender desde la motivación para
que cada alumno llegue al máximo de sus posibilidades.

La realidad contextual también nos orienta a educar en la comprensión y respeto de la
diversidad cultural, étnica, ideológica y religiosa, como fundamento de una pacífica
convivencia.

Por otra parte, desde hace más de veinticinco años, el IES Francisco Giner de los Ríos
es el Centro de referencia para alumnos motóricos de Segovia. Ello hace que nuestro Centro
haya apostado tradicionalmente por la integración de estos alumnos, con la eliminación de
barreras arquitectónicas, la adaptación de espacios (aseos, ascensores, aulas…), las
adaptaciones curriculares pertinentes y con la presencia de un Auxiliar Técnico Educativo y de
un Fisioterapeuta para tratarlos.

4 VALORES, OBJETOS Y PRIORIDADES DE ACTUACIÓN

4.1 VALORES

Como primer aspecto, y con el fin de definir las señas de identidad de nuestro Centro,
queremos resaltar la trayectoria que el Centro ha desarrollado en los últimos años en varios
aspectos como son el rigor académico, la atención a la diversidad, la actividad investigadora, la
gestión de la convivencia, el fomento de la lectura y el bilingüismo.

Nuestro Centro trabaja asimismo por favorecer la ecuanimidad, la solidaridad y la
multiculturalidad, a través de múltiples actividades que se desarrollan a lo largo del curso
escolar, coordinadas por el Equipo de Convivencia del Centro que forma y coordina las
actuaciones de los alumnos ayudantes y mediadores del Centro y que está integrado por un
número significativo de profesores, de personal no docente y de alumnos.

Importantes también en nuestro Centro son las actividades complementarias y
extraescolares, que consideramos esenciales para que el proceso de enseñanza aprendizaje
sea completo y rico; especial referencia merece el Grupo Excursionista que lleva funcionando
desde el curso 2005-06 y trabaja para favorecer la integración del alumnado, al tiempo que
intenta desarrollar su interacción con el medio natural y físico, a través de salidas periódicas al
entorno natural de la zona. Muy significativas son las actividades y proyectos en torno al
fomento de la lectura: Cuaderno de profesores poetas, concurso poético “Mariposas doradas”,
concurso literario “Consuelo Burell”, el Club de Lectura del instituto, etc.

PROYECTO EDUCATIVO DE CENTRO 10

Pero si hay un rasgo significativo de nuestro Centro frente a otros es la gran cantidad
de proyectos y programas educativos en los que se participa: Programa de Educación para la
salud de Cruz Roja, Programa Moneo, Intercambios internos e institucionales con diferentes
regiones de Francia, Programa de cooperación Territorial de Inmersión Lingüística en inglés
para alumnos de ESO, Proyecto para la prevención del absentismo escolar y del abandono
escolar temprano, Programa europeo Erasmus +, Programa para la Mejora del Éxito Educativo,
Programa Releo, cuyo éxito de participación supone todo un ejercicio de solidaridad en el
Centro.

4.2 OBJETIVOS GENERALES

Teniendo en cuenta los valores y tomando como base la Declaración Universal de los
Derechos Humanos, la Constitución y el marco legislativo actual, queremos establecer como
objetivo general del Centro, el contribuir a la formación de personas equilibradas en todos sus
aspectos, a través del desarrollo de las potencialidades de nuestros alumnos y trabajando para
que el instituto sea un escenario propicio para acrecentar en nuestros alumnos las distintas
inteligencias: lingüístico-verbal, lógico-matemática, espacial, musical, corporal-cinestésica,
intrapersonal, interpersonal y naturalista.

En resumen, en el IES Francisco Giner de los Ríos, queremos formar sujetos:
• Libres y con confianza en su propia inteligencia.
• Responsables y comprometidos con unos intereses que no sean estrictamente

individuales.
• Tolerantes y abiertos.
• Solidarios y colaboradores, que contribuyan a crear una sociedad más justa,

capaces de sentirse ciudadanos del mundo y de actuar localmente.
• Autónomos, con criterio propio, y dotados de estrategias para evaluar

críticamente los dictados del consumo que definen nuestra sociedad, y que se
constituyen en medida de la felicidad y el estilo de vida.

• Críticos y capaces de orientarse por sí mismos, para que el supuesto paraíso de
la información que es la sociedad global no se traduzca en desinformación.

• Reflexivos y conscientes, capaces de reaccionar ante la manipulación y la
transmisión de ideología por parte de los medios de comunicación de masas.

• Sensibles a las creaciones estéticas y artísticas.
• Honestos consigo mismos y con la sociedad, como medio para el progreso ético

de la humanidad.
• Con curiosidad científica.

4.3 PRIORIDADES DE ACTUACIÓN

Para la consecución de este objetivo general, las actitudes que vamos a fomentar en
ellos, y que junto con el rigor académico en la enseñanza de contenidos, tanto teóricos como
prácticos, posibilitarán esta realidad, son las siguientes:

• Actitudes democráticas y capacidad para llegar a consensos.
• Confianza individual.

PROYECTO EDUCATIVO DE CENTRO 11

• Pensamiento crítico.
• Creatividad (para ser capaces de proponer nuevos problemas, pensar nuevas

soluciones, aportar conocimiento nuevo, etc.).
• Tolerancia hacia la diferencia.
• Cooperación frente a competitividad.
• Interés común frente a individualismo.

En este trabajo, nos comprometemos a utilizar principios de enseñanza aprendizaje en
nuestra labor educativa, que nos permitan alcanzar los objetivos prioritarios antes apuntados
como son la interdisciplinariedad, la inclusión, la labor investigadora y el aprender a aprender.

Por último, ya que muchos de los aspectos aquí señalados serán desarrollados en
apartados posteriores del presente documento, los criterios metodológicos que estarán
presentes en nuestra labor educativa diaria son:

• Considerar al alumno como realidad dinámica, activa y responsable.
• Replantear el espacio educativo y la noción de aula (entorno virtual), como

consecuencia de la incorporación de las TIC.
• Fomentar la utilización de metodologías activas y el trabajo por competencias.

5 ENSEÑANZAS QUE SE IMPARTEN Y PROGRAMAS QUE
SE DESARROLLAN

5.1 ENSEÑANZAS QUE SE IMPARTEN

En el IES Francisco Giner de los Ríos se imparten los cuatro cursos de Enseñanza
Secundaria Obligatoria (ESO) y los dos cursos de Bachillerato, tanto en la modalidad de
Ciencias como en la de Humanidades y Ciencias Sociales.

Desde el curso 2000-2001, el Centro oferta, como enseñanza de Formación
Profesional, el Ciclo de Grado Superior de “Técnico Superior en Educación Infantil” y, desde el
curso 2004-2005, el Ciclo de Grado Medio de “Técnico en Atención Sociosanitaria”, titulación
que con el currículo aprobado en el curso 2013-14, ha pasado a denominarse “Técnico en
Atención a Personas en Situación de Dependencia”. Ambos ciclos formativos pertenecen a la
familia profesional de Servicios Socioculturales y a la Comunidad.

En el curso 2009-2010 se implantó una Sección Bilingüe en Francés que en la
actualidad abarca a los cuatro cursos de la ESO.

En el mes de noviembre de 2014, se presentó la solicitud oficial para la creación de una
Sección Bilingüe en Inglés, sección que fue autorizada por la ORDEN EDU/191/2015, de 10 de
marzo, por la que se establecen de oficio secciones bilingües en Centros públicos y se autoriza
su creación en Centros privados concertados para el curso 2015/2016.y comenzó a impartirse
en el curso 2015-16 en 1º de ESO

Desde el curso 2010-2011 y de forma experimental dentro del Ciclo Formativo de
“Técnico en Educación Infantil”, se ha venido desarrollando un Proyecto Bilingüe en Inglés en
los módulos de Empresa e Iniciativa Emprendedora y Primeros Auxilios.

PROYECTO EDUCATIVO DE CENTRO 12

Igualmente, desde el curso 2014-15, el Instituto cuenta con la autorización
administrativa para impartir el Bachillerato de Investigación y Excelencia en Ciencias Sociales.

El Centro está dividido en dos sedes: en la sede central se imparte la ESO y en la sede
contigua, que compartimos con el Centro de Educación de Personas Adultas (C.EPA) “Antonio
Machado”, se imparten las clases de Bachillerato y Ciclos Formativos.

5.2 INTERCAMBIOS Y OTRAS ACTIVIDADES REALIZADAS POR EL CENTRO

INTERCAMBIOS
Desde 1991, el Departamento de Francés viene realizando intercambios a nivel escolar

con diferentes ciudades francesas como Poitiers, Peyrehorade y Chartres.
El Departamento considera que la realización de un intercambio introduce un aspecto

diferente y divertido en la enseñanza de un idioma, así como la posibilidad de un uso real del
mismo, lo que es un claro elemento motivador.

En cuanto al terreno personal, el alumnado que participa en un intercambio, aprende a
respetar y a valorar actitudes y costumbres diferentes y a desarrollar el sentido de la
responsabilidad al tener que convivir con personas desconocidas.

En el terreno intelectual, el alumno desarrolla un conocimiento de otra cultura y otro
idioma.

En el terreno social, el alumno se ve forzado a una relación que, por un lado, le impone
un esfuerzo de acomodación al medio, pero, por otro lado, le gratifica y compensa por el
esfuerzo realizado.

El Departamento oferta este intercambio a todos los alumnos que cursan francés, a
partir de 2º de ESO. Por lo general participan entre 30 y 35 alumnos.

El intercambio se suele realizar en el 2º trimestre, dependiendo de las fechas que
resulten más adecuadas a los Centros escolares franceses y españoles y tiene una duración de
ocho días. El desplazamiento a la ciudad francesa se realiza en autocar y los alumnos van
acompañados por dos profesores como mínimo.

Durante su estancia en la ciudad francesa, los alumnos se alojan en casa de la familia
de su “corres” y los profesores acompañantes en la casa de sus colegas franceses.

El Departamento se encarga de planificar el programa que van a realizar durante su
estancia en la ciudad francesa. En ese programa siempre se va a conocer el “Collège“ y los
alumnos asisten a clase con su “corres”. Se realizan visitas culturales de la ciudad francesa y de
sus alrededores y el fin de semana lo pasan con la familia de su “corres”.

Antes de realizar el intercambio, los profesores franceses y españoles realizan los
emparejamientos de los alumnos teniendo en cuenta su situación familiar, alergias y gustos y
les facilitan sus correos electrónicos para que puedan empezar a conocerse entre ellos y
facilitarles su primer encuentro.

CUADERNO DE PROFESORES POETAS
Desde 2005, por iniciativa de los profesores del Centro Norberto García Hernanz y

Miguel Jiménez Contreras (con el equipo que ha tomado el relevo desde hace varios años), se
viene publicando este libro de poemas en el que pueden participar todos los profesores del
territorio español, que lo sean o lo hayan sido, en cualquier nivel de enseñanza, una cita anual
con la poesía a la que concurren poetas-profesores de toda nuestra geografía.

PROYECTO EDUCATIVO DE CENTRO 13

GRUPO EXCURSIONISTA GINER
En 2006, varios profesores del Centro decidieron organizar un grupo excursionista para

aprovechar la riqueza natural de la Sierra del Guadarrama y otros enclaves cercanos y realizar
actividades extraescolares al aire libre, sin un calendario prefijado, que permitiera a nuestros
alumnos el conocimiento directo de su entorno, sus valores y los beneficios del ejercicio físico,
siguiendo en lo posible las ideas de Francisco Giner de los Ríos que da nombre a nuestro
Centro. Desde entonces, previa autorización de las familias, se mantienen sus excursiones,
visitas y estancias en la montaña con la participación de profesores, alumnos de todos los
cursos y, ocasionalmente, otros miembros de la comunidad educativa.

JUEGOS ESCOLARES
Anualmente en colaboración con el IMD del Ayuntamiento de Segovia los alumnos del

Centro participan en las diferentes actividades de los Juegos Escolares Municipales. En
ocasiones formando equipos dentro del instituto y en otras se integran en equipos de otros
centros.

5.3 PARTICIPACIÓN EN PROGRAMAS INSTITUCIONALES

El IES Francisco Giner de los Ríos participa anualmente en varios programas institucionales,
tanto de la propia Consejería de Educación de la Junta de Castilla y León, como de otras
administraciones. Entre los principales están:

- El Programa de Mejora del Aprendizaje y el Rendimiento (PMAR) para alumnos de
2º y 3º de ESO cuyo objetivo es capacitar a alumnos con dificultades de aprendizaje
para obtener el título de ESO en 4º.

- El Programa de Éxito Educativo para alumnos de 4º de ESO. En función de la
convocatoria anual, unos años el Centro ha sido receptor de alumnos y otros ha
enviado sus alumnos a otros Centros de la ciudad para recibir estas clases de
refuerzo en Lengua Castellana y Matemáticas en el mes de julio.

- El Programa de Intercambios de la Junta de Castilla y León, por el que alumnos
nuestros han disfrutado de unas semanas de intercambio lingüístico tanto en las
regiones anglófonas (British Columbia) como francófonas (Quebec) de Canadá
como en la ciudad francesa de Grenoble.

- El programa ERASMUS ha permitido en los últimos siete años la realización de la
fase de prácticas, la Formación en Centros de Trabajo, de alumnos de los Ciclos
Formativos, en distintos países europeos. Para ello, el Centro dispone de la Carta
Europea Erasmus Plus. Participamos en el proyecto “Erasmus + GMCL: Movilidad de
Formación Profesional de Grado Superior en Castilla y León” en el marco de
Erasmus + y en el proyecto “Erasmus + GSCL: Movilidad de Formación Profesional
de Grado Medio en Castilla y León” en el marco de Erasmus +. Son proyectos del
Consorcio liderado por la Junta de Castilla y León que agrupa a distintas entidades.

- El programa RELEO y RELEO +. Anualmente participamos en el programa de la Junta
de Castilla y León para el préstamo de libros de texto. A través de donaciones y,
ahora también, de las ayudas de libros, nuestro Centro ha creado en los últimos

PROYECTO EDUCATIVO DE CENTRO 14

años un fondo de libros de texto para que los alumnos de ESO participantes no
tengan que comprar los libros de texto.

- El programa MONEO de la Junta de Castilla y León permite la formación de padres,
alumnos y profesores en la prevención del consumo de drogas, su repercusión
social y en el rendimiento escolar.

- Proyecto de emprendimiento “¿Cuál es tu vaca?” de la Sección de Promoción de la
Actividad Económica de la Excma. Diputación Provincial de Segovia. Durante los
cursos 2015-16 y 2016-17, el Centro ha participado en este programa con alumnos
de ESO y Ciclos Formativos destinado a formar a los jóvenes en el emprendimiento
y la creación de empresas.

- Programa de Educación Vial del Ayuntamiento de Segovia para alumnos de 1º y 2º
de ESO. Nuestros alumnos realizan una formación teórica y práctica en educación
vial en el Parque Municipal de Tráfico y participan en el concurso anualmente.

- Programa de absentismo de la Dirección Provincial de Educación. Se sigue el
protocolo marcado por esa Dirección Provincial.

5.4 SECCIONES LINGÜÍSTICAS ESPECIALIZADAS

En el Centro existen dos secciones bilingües: una de francés desde el curso 2009/2010
y otra de inglés desde 2015/2016. En los proyectos respectivos de implantación y en la página
web del Centro se puede encontrar toda la información sobre itinerarios formativos, objetivos
y principios metodológicos.

6 ORGANIZACIÓN GENERAL DEL CENTRO, NORMAS DE
ORGANIZACIÓN Y FUNCIONAMIENTO Y
COORDINACIÓN DOCENTE

6.1 ÓRGANOS DE GOBIERNO

6.1.1 Equipo Directivo
Los órganos unipersonales constituyen el equipo directivo que es el órgano ejecutivo

del Centro. Está integrado por el director, el jefe de estudios, los jefes de estudios adjuntos y el
secretario. El equipo directivo trabajará de forma coordinada en el desempeño de sus
funciones conforme a las instrucciones del director.

Sus funciones son:
• Velar por el buen funcionamiento del Centro.
• Estudiar y presentar al Claustro y Consejo Escolar propuestas para facilitar y

fomentar la participación coordinada de toda la comunidad educativa en la vida
del Centro.

PROYECTO EDUCATIVO DE CENTRO 15

• Proponer procedimientos de evaluación de las distintas actividades y proyectos
del Centro y colaborar en las evaluaciones externas de su funcionamiento.

• Proponer a la comunidad escolar actuaciones de carácter preventivo que
favorezcan las relaciones entre los distintos colectivos que la integran y mejoren
la convivencia en el Centro.

• Adoptar las medidas necesarias para la ejecución coordinada de las decisiones
del Consejo Escolar y del Claustro en el ámbito de sus respectivas competencias.

• Establecer los criterios para la elaboración del proyecto del presupuesto.
• Elaborar la propuesta del proyecto educativo del Centro, la Programación

General Anual y la memoria final de curso.
• Aquellas otras funciones que delegue en él el Consejo Escolar, en el ámbito de

su competencia.
• El equipo directivo podrá invitar a sus reuniones, con carácter consultivo, a

cualquier miembro de la comunidad educativa que crea conveniente.

6.1.1.1 El Director
Son competencias del director:

• Ostentar la representación del Centro, representar a la Administración educativa
en el mismo y hacerle llegar a ésta los planteamientos, aspiraciones y
necesidades de la comunidad educativa.

• Dirigir y coordinar todas las actividades del Centro, sin perjuicio de las
competencias atribuidas al Claustro del profesorado y al Consejo Escolar.

• Ejercer la dirección pedagógica, promover la innovación educativa e impulsar
planes para la consecución de los objetivos del proyecto educativo del Centro.

• Garantizar el cumplimiento de las leyes y demás disposiciones vigentes.
• Ejercer la jefatura de todo el personal adscrito al Centro.
• Favorecer la convivencia en el Centro, garantizar la mediación en la resolución

de los conflictos e imponer las medidas disciplinarias que correspondan a los
alumnos y alumnas, en cumplimiento de la normativa vigente, sin perjuicio de
las competencias atribuidas al Consejo Escolar en el artículo 127 de esta Ley
orgánica. A tal fin, se promoverá la agilización de los procedimientos para la
resolución de los conflictos en los Centros.

• Impulsar la colaboración con las familias, con instituciones y con organismos que
faciliten la relación del Centro con el entorno, y fomentar un clima escolar que
favorezca el estudio y el desarrollo de cuantas actuaciones propicien una
formación integral en conocimientos y valores de los alumnos y alumnas.

• Impulsar las evaluaciones internas del Centro y colaborar en las evaluaciones
externas y en la evaluación del profesorado.

• Convocar y presidir los actos académicos y las sesiones del Consejo Escolar y del
Claustro del profesorado del Centro y ejecutar los acuerdos adoptados, en el
ámbito de sus competencias.

• Realizar las contrataciones de obras, servicios y suministros, así como autorizar
los gastos de acuerdo con el presupuesto del Centro, ordenar los pagos y visar
las certificaciones y documentos oficiales del Centro, todo ello de acuerdo con lo
que establezcan las Administraciones educativas.

PROYECTO EDUCATIVO DE CENTRO 16

• Proponer a la Administración educativa el nombramiento y cese de los
miembros del equipo directivo, previa información al Claustro del profesorado y
al Consejo Escolar del Centro.

• Aprobar los proyectos y las normas a los que se refiere el capítulo II del título V
de la presente Ley Orgánica.

• Aprobar la Programación General Anual del Centro, sin perjuicio de las
competencias del Claustro del profesorado, en relación con la planificación y
organización docente.

• Decidir sobre la admisión de alumnos y alumnas, con sujeción a lo establecido
en esta Ley Orgánica y disposiciones que la desarrollen.

• Aprobar la obtención de recursos complementarios de acuerdo con lo
establecido en el artículo 122.3.

• Fijar las directrices para la colaboración, con fines educativos y culturales, con
las Administraciones locales, con otros Centros, entidades y organismos.

• Cualesquiera otras que le sean encomendadas por la Administración educativa.

6.1.1.2 El Jefe de Estudios
Son competencias del Jefe de Estudios:

• Ejercer, por delegación del director y bajo su autoridad, la jefatura del personal
docente en todo lo relativo al régimen académico.

• Sustituir al director en caso de ausencia o enfermedad.
• Coordinar las actividades de carácter académico de orientación y

complementarias de profesores y alumnos en relación con el proyecto educativo
y la programación general anual y, además, velar por le ejecución.

• Elaborar, en colaboración con los demás miembros del equipo directivo, los
horarios académicos de alumnos y profesores de acuerdo con los criterios
aprobados por el claustro y con el horario general incluido en la Programación
General Anual, así como velar por su estricto cumplimiento.

• Coordinar las actividades de los jefes de departamento.
• Coordinar y dirigir la acción de los tutores, con la colaboración, en su caso, del

departamento de orientación y de acuerdo con el plan de acción tutorial.
• Coordinar, con la colaboración del representante del claustro en el CFIE, las

actividades de perfeccionamiento del profesorado, así como planificar y
organizar las actividades de formación de profesores realizadas en el instituto.

• Organizar los actos académicos.
• Fomentar la participación de los distintos sectores de la comunidad escolar,

especialmente en lo que se refiere al alumnado, facilitando y orientando su
organización, y apoyando el trabajo de la junta de delegados.

• Participar en la elaboración de la propuesta de proyecto educativo y de la
Programación General Anual, junto con el resto del equipo directivo.

• Favorecer la convivencia en el instituto y garantizar el procedimiento para
imponer las correcciones que correspondan, de acuerdo con las disposiciones
vigentes, lo establecido en el reglamento de régimen interior y los criterios
fijados por el consejo escolar.

PROYECTO EDUCATIVO DE CENTRO 17

• Cualquier otra función que le pueda ser encomendada por el director dentro de
su ámbito de competencia.

6.1.1.3 El Secretario
Son competencias del secretario:

• Ordenar el régimen administrativo del instituto, de conformidad con las
directrices del director.

• Actuar como secretario de los órganos colegiados de gobierno del instituto,
levantar acta de las sesiones y dar fe de los acuerdos con el visto bueno del
director.

• Custodiar los libros y archivos del instituto.
• Expedir las certificaciones que soliciten las autoridades y los interesados.
• Realizar el inventario general del instituto y mantenerlo actualizado.
• Custodiar y coordinar la utilización de los medios, informáticos, audiovisuales y

del resto del material didáctico.
• Ejercer, por delegación del director y bajo su autoridad, la jefatura del personal

de administración y de servicios adscrito al instituto.
• Elaborar el anteproyecto de presupuesto del instituto.
• Ordenar el régimen económico del instituto, de conformidad con las

instrucciones del director, realizar la contabilidad y rendir cuentas ante las
autoridades correspondientes.

• Velar por el mantenimiento material del instituto en todos sus aspectos, de
acuerdo con las indicaciones del director.

• Participar en la elaboración de la propuesta de proyecto educativo y de la
Programación General Anual, junto con el resto del equipo directivo.

• Cualquier otra función que le pueda ser encomendada por el director dentro de
su ámbito de competencia.

6.1.2 Consejo Escolar
El Consejo Escolar es el órgano de participación en el control y gestión del Centro de

los distintos sectores de la comunidad educativa.

6.1.2.1 Composición
Según lo dispuesto en la Ley Orgánica de Educación, 2/2006 de 3 de mayo, la

composición del Consejo Escolar será la siguiente:
• El director del Centro, que será su Presidente.
• El jefe de estudios.
• Un concejal o representante del Ayuntamiento de Segovia.
• Siete profesores, elegidos por el Claustro.
• Tres padres, elegidos respectivamente por y entre ellos. Uno de los padres será

designado por la asociación de padres.
• Cuatro alumnos, elegidos respectivamente por y entre ellos.
• Un representante del personal de administración y servicios del Centro.
• El secretario del Centro, que actuará como secretario del Consejo, con voz pero

sin voto.

PROYECTO EDUCATIVO DE CENTRO 18

6.1.2.2 Competencias
• Evaluar los proyectos y las normas a los que se refiere el capítulo II del título V

de la LOMCE.
• Evaluar la Programación General Anual del Centro, sin perjuicio de las

competencias del Claustro del profesorado, en relación con la planificación y
organización docente.

• Conocer las candidaturas a la dirección y los proyectos de dirección presentados
por los candidatos.

• Participar en la selección del director del Centro, en los términos que la ley
establece. Ser informado del nombramiento y cese de los demás miembros del
equipo directivo. En su caso, previo acuerdo de sus miembros, adoptado por
mayoría de dos tercios, proponer la revocación del nombramiento del director.

• Informar sobre la admisión de alumnos y alumnas, con sujeción a lo establecido
en la ley y disposiciones que la desarrollen.

• Conocer la resolución de conflictos disciplinarios y velar por que se atengan a la
normativa vigente. Cuando las medidas disciplinarias adoptadas por el director
correspondan a conductas del alumnado que perjudiquen gravemente la
convivencia del Centro, el Consejo Escolar, a instancia de padres, madres o
tutores legales, podrá revisar la decisión adoptada y proponer, en su caso, las
medidas oportunas.

• Proponer medidas e iniciativas que favorezcan la convivencia en el Centro, la
igualdad entre hombres y mujeres, la igualdad de trato y la no discriminación, la
resolución pacífica de conflictos, y la prevención de la violencia de género.

• Promover la conservación y renovación de las instalaciones y del equipo escolar
e informar la obtención de recursos complementarios.

• Informar las directrices para la colaboración, con fines educativos y culturales,
con las Administraciones locales, con otros Centros, entidades y organismos.

• Analizar y valorar el funcionamiento general del Centro, la evolución del
rendimiento escolar y los resultados de las evaluaciones internas y externas en
las que participe el Centro.

• Elaborar propuestas e informes, a iniciativa propia o a petición de la
Administración competente, sobre el funcionamiento del Centro y la mejora de
la calidad de la gestión, así como sobre aquellos otros aspectos relacionados con
la calidad de la misma.

• Cualesquiera otras que le sean atribuidas por la Administración educativa.

6.1.2.3 Normas de funcionamiento
El Consejo Escolar del Centro se reunirá, como mínimo, una vez al trimestre y siempre

que lo convoque el director o lo solicite, al menos, un tercio de sus miembros. En todo caso,
será preceptiva, además, una reunión al principio de curso y otra al final del mismo. La
asistencia a las sesiones del Consejo Escolar será obligatoria para todos sus miembros.

Las reuniones del Consejo Escolar del Centro se celebrarán en el día y con el horario
que posibiliten la asistencia de todos sus miembros.

En las reuniones ordinarias el director enviará la convocatoria y orden del día de la
reunión y una documentación que se precise para el desarrollo de la sesión, con la antelación

PROYECTO EDUCATIVO DE CENTRO 19

mínima de una semana. Cuando la naturaleza de los asuntos a tratar así lo aconseje, podrán
realizarse, además, convocatorias extraordinarias con la antelación mínima de cuarenta y ocho
horas.

6.1.2.4 Comisiones del Consejo Escolar
En el seno del Consejo Escolar se pueden crear comisiones que agilicen su

funcionamiento. Se establecerán en la primera reunión del Consejo Escolar, tras su
constitución. En caso de crearse serían las siguientes:

COMISIÓN DE CONVIVENCIA:
Sus acciones estarán encaminadas a colaborar en la consecución de un clima pacífico y

de respeto mutuo, donde los diferentes miembros de la comunidad escolar puedan ejercer sus
derechos y cumplir sus obligaciones, de la forma más natural posible.

En su constitución, organización y funcionamiento se tendrán en cuenta los siguientes
aspectos:

• La comisión estará integrada por el director, el jefe de estudios, dos profesores,
el coordinador de convivencia del Centro, que asistirá a las reuniones con
derecho a voz, y además ejercerá el derecho al voto si forma parte de la
Comisión como representante del profesorado en el Consejo Escolar, dos
padres/madres y dos alumnos.

• El Consejo Escolar podrá decidir que asistan a la comisión de convivencia con voz
pero sin voto, representantes de otros sectores del mismo o de personas que,
por su cualificación personal o profesional puedan contribuir a un mejor
cumplimiento de sus fines, como el Jefe del Departamento de Orientación o el
del Departamento de Extraescolares.

• Establecerá un calendario regular de reuniones y un sistema de información de
las decisiones adoptadas.

• La comisión informará al Consejo Escolar, al menos dos veces durante el curso,
sobre las actuaciones realizadas y hará las propuestas que considere oportunas
para la mejora de la convivencia en el Centro.

Sus funciones son:
• Marcar las líneas generales de actuación en cuanto a medidas disciplinarias.
• Velar por un tratamiento coherente y educativo en la aplicación de las normas y

en la resolución de conflictos.
• Asesorar al director en sus decisiones disciplinarias.
• Revisar y proponer modificaciones del Reglamento de Régimen Interior

anualmente.
• Colaborar con el Departamento de Actividades Extraescolares y los Tutores,

tanto en la propuesta como en la organización de actividades cuyo objetivo
prioritario sea la mejora del clima de convivencia del Centro.

• Recoger propuestas e instar a los miembros de la comunidad escolar a que
propongan actividades relacionadas con la convivencia en el Centro. La comisión
de convivencia, hará lo posible para que prosperen las propuestas de este tipo,
sea cual sea su procedencia.

PROYECTO EDUCATIVO DE CENTRO 20

• Analizar de forma constante el clima de convivencia del Centro y realizar
propuestas para su mejora, colaborando en la planificación y puesta en marcha
de medidas preventivas.

• La comisión de convivencia, a través del coordinador de convivencia, deberá
disponer de todos los recursos de mediación necesarios, para tratar los
diferentes conflictos que puedan surgir en el Centro.

• Asimismo, deberá fomentar la cultura de la mediación en el Centro.

COMISIÓN ECONÓMICA:
Estará formada por el director, que es su presidente, el secretario del Centro, que

actuará como tal, un profesor, un padre/madre y el representante del Ayuntamiento.
Tiene como funciones:

• Supervisar el presupuesto anual.
• Supervisar la gestión del Centro.
• Informar al Consejo Escolar sobre presupuestos y de cuantas cuestiones

económicas le sean encomendadas por éste.

COMISIÓN DE ACTIVIDADES EXTRAESCOLARES Y COMPLEMENTARIAS:
Estará integrada por el jefe de estudios, el jefe del departamento de actividades

extraescolares y complementarias, un profesor y un alumno.
Su función será:
Estudiar y, en su caso aprobar, la realización de aquellas actividades extraescolares y

complementarias, que no fueron incluidas en la Programación General Anual, y que
vayan surgiendo a lo largo del curso escolar y coordinar la puesta en marcha de
todas ellas.

6.1.3 El Claustro de Profesores
El Claustro de profesores es el órgano propio de participación de los profesores en el

gobierno del Centro y tiene la responsabilidad de planificar, coordinar, informar y, en su caso,
decidir sobre todos los aspectos educativos del Centro.

El Claustro se reunirá, como mínimo, una vez por trimestre y siempre que lo convoque
el director o lo solicite, al menos, un tercio de sus miembros. Será preceptiva, además, una
sesión al comienzo del curso y otra al final del mismo. La asistencia a las sesiones del Claustro
es obligatoria para todos sus miembros.

6.1.3.1 Composición y competencias
El Claustro será presidido por el director y estará integrado por la totalidad de los

profesores que presten servicio en el Centro.
Las competencias del Claustro son:

• Formular al equipo directivo y al Consejo Escolar propuestas para la elaboración
y modificación del Proyecto Educativo del Centro, del Reglamento de Régimen
Interior y de la Programación General Anual.

• Aprobar y evaluar la concreción de todos los aspectos educativos de los
proyectos y de la Programación General Anual.

• Fijar los criterios referentes a la orientación, tutoría, evaluación y recuperación
de los alumnos.

PROYECTO EDUCATIVO DE CENTRO 21

• Promover iniciativas en el ámbito de la experimentación y de la investigación
pedagógica y en la formación del profesorado del Centro.

• Elegir sus representantes en el Consejo Escolar del Centro y participar en la
selección del director en los términos establecidos en la LOMCE.

• Conocer las candidaturas a la dirección y los proyectos de dirección presentados
por los candidatos.

• Analizar y valorar el funcionamiento general del Centro, la evolución del
rendimiento escolar y los resultados de las evaluaciones internas y externas en
las que participe el Centro.

• Informar de las normas de organización y funcionamiento del Centro.
• Conocer la resolución de conflictos disciplinarios y la imposición de sanciones y

velar por que éstas se atengan a la normativa vigente.
• Proponer medidas e iniciativas que favorezcan la convivencia en el Centro.
• Cualesquiera otras que le sean atribuidas por la Administración educativa o por

las respectivas normas de organización y funcionamiento.

6.2 ÓRGANOS DE COORDINACIÓN DOCENTE

6.2.1 Tutores
Cada grupo de alumnos tendrá un tutor, designado por el director, a propuesta del jefe

de estudios, que desempeñará sus funciones conforme a lo dispuesto en la normativa vigente.
La tutoría recaerá en el profesor de cualquier especialidad que imparta docencia a

todo el grupo. No obstante, se procurará priorizar a aquellos profesores que impartan mayor
número de horas lectivas en él.

El tutor mantendrá una relación permanente y de mutua colaboración con las familias.
Para ello establecerá a lo largo del curso escolar reuniones con el conjunto de padres, madres
o tutores legales del alumnado del grupo, que podrá coordinar con las sesiones de evaluación
trimestrales, y al menos, una individual con la familia de cada alumno. Las entrevistas con los
padres, madres o tutores legales del alumnado se realizarán de forma que se posibilite la
asistencia de los mismos.

Los tutores serán coordinados por el jefe de estudios, con el apoyo, en su caso del
departamento de orientación.

6.2.2 Departamentos
Cada departamento de coordinación didáctica estará integrado por el profesorado de

las especialidades que impartan las enseñanzas propias de las materias asignadas al
departamento. Asimismo, estarán adscritos a un departamento los profesores que, aun
perteneciendo a otro, impartan alguna materia del primero. Aquellos profesores que posean
más de una especialidad o que ocupen una plaza asociada a varias especialidades
pertenecerán al departamento al que corresponda la plaza que ocupan, por concurso de
traslado o por cualquier otro procedimiento, con independencia de que, en su caso, pudieran
estar adscritos a otros departamentos en los términos indicados.

Son competencias de los departamentos de coordinación didáctica:

PROYECTO EDUCATIVO DE CENTRO 22

• Elevar propuestas al equipo directivo, relativas a la elaboración o modificación
del proyecto educativo y la Programación General Anual.

• Formular propuestas a la Comisión de Coordinación Pedagógica relativas a la
elaboración o modificación de la propuesta curricular del Centro.

• Elaborar, antes del comienzo del curso académico, la programación didáctica de
las enseñanzas correspondientes a las materias integradas en el departamento.

• Promover medidas para que en las distintas materias se desarrollen actividades
que estimulen el interés y el hábito de la lectura y la capacidad de expresarse
correctamente en público y por escrito.

• Realizar el seguimiento del grado de cumplimiento de la programación didáctica
y proponer las medidas de mejora que se deriven del mismo.

• Organizar y realizar las pruebas específicas para el alumnado con materias
pendientes.

• Mantener actualizada la metodología didáctica y adecuarla a los diferentes
grupos de un mismo nivel y curso, así como colaborar en la prevención y
detección temprana de problemas de aprendizaje y en la aplicación de las
medidas de atención a la diversidad que se desarrollen para el alumnado.

• Informar las reclamaciones derivadas del proceso de evaluación que el
alumnado formule sobre la calificación final obtenida en una materia.

• Desarrollar las medidas de atención a la diversidad dirigidas a los alumnos con el
asesoramiento del departamento de orientación.

• Promover la investigación educativa y proponer actividades de
perfeccionamiento de sus miembros.

• Elaborar, a final de curso, una memoria en la que se evalúe el desarrollo de la
programación didáctica, la práctica docente y los resultados obtenidos en el
proceso de enseñanza-aprendizaje en las materias integradas en el
departamento.

• Establecer los libros de texto y materiales y recursos de desarrollo curricular.
• Organizar y realizar actividades complementarias en colaboración con el

departamento correspondiente.
• Cuantas otras se determinen en el reglamento de régimen interior del Centro o

en el desarrollo normativo.
El departamento de orientación desarrollará las funciones establecidas en la normativa

vigente en colaboración con los demás órganos de coordinación del Centro y con el
profesorado en los ámbitos de actuación, que estarán interrelaciones entre sí, vinculados al
apoyo al proceso de enseñanza y aprendizaje, así como al apoyo a la orientación académica y
profesional y a la acción tutorial.

El departamento de actividades complementarias y extraescolares será el encargado
de promover, organizar y facilitar la realización de dichas actividades en los términos
establecidos en la normativa vigente, en colaboración con los departamentos de coordinación
didáctica y en consonancia con lo establecido en la Programación General Anual.

6.2.3 La Comisión de Coordinación Pedagógica
La Comisión de Coordinación Pedagógica estará integrada, al menos, por el director del

Centro, o persona en quien delegue, el jefe de estudios y los jefes de departamento.

PROYECTO EDUCATIVO DE CENTRO 23

Actuará como presidente el director, como coordinador el jefe de estudios y como
secretario el jefe de departamento de menor edad.

En caso de existir programas, proyectos y planes específicos en el Centro, cuya
regulación contemple la figura de un coordinador, estos podrán incorporarse a la Comisión de
Coordinación Pedagógica. Asimismo, podrá asistir a las reuniones de la comisión el
coordinador de convivencia del Centro.

Las funciones de la comisión de coordinación pedagógica son las siguientes:
• Establecer las directrices generales para la elaboración, revisión y evaluación de

la propuesta curricular y de las programaciones didácticas.
• Supervisar la elaboración y revisión, así como coordinar y responsabilizarse de la

redacción de la propuesta curricular y de su posible modificación y asegurar su
coherencia con el proyecto educativo.

• Garantizar la coherencia entre el proyecto educativo y las programaciones
didácticas y velar por el cumplimiento y posterior evaluación de estas.

• Elaborar la propuesta de organización de la orientación educativa y establecer
las directrices para la elaboración del plan de acción tutorial.

• Establecer los criterios pedagógicos para determinar los materiales y recursos de
desarrollo curricular.

• Proponer al claustro de profesores la planificación general de las sesiones
ordinarias y extraordinarias de evaluación y calificación, de acuerdo con el jefe
de estudios.

• Proponer al claustro de profesores el plan para evaluar la propuesta curricular,
los aspectos docentes del proyecto educativo y la Programación General Anual,
la evolución del aprendizaje y el proceso de enseñanza.

• Fomentar la evaluación de todas las actividades y proyectos del Centro,
colaborar con las evaluaciones que se lleven a cabo a iniciativa de los órganos de
gobierno del Centro docente o de la Administración educativa e impulsar planes
de mejora en caso de que se estime necesario, como resultado de dichas
evaluaciones.

• Elaborar la propuesta de criterios y procedimientos previstos para realizar las
adaptaciones curriculares adecuadas a los alumnos con necesidades educativas
especiales.

• Hacer propuestas de planes de formación en el Centro.
• Cuantas otras se determinen en el reglamento de régimen interior del Centro o

en el desarrollo normativo.
La Comisión de Coordinación Pedagógica se reunirá, al menos, una vez al mes y

celebrará una sesión extraordinaria al comienzo del curso, otra al finalizar éste y cuantas otras
se consideren necesarias.

6.3 SERVICIOS COMPLEMENTARIOS

6.3.1 Transporte Escolar
Según ORDEN EDU/926/2004, de 9 de junio, por la que se regula el servicio de

transporte escolar en los Centros docentes públicos dependientes de la Consejería de

PROYECTO EDUCATIVO DE CENTRO 24

Educación. Tendrán derecho al servicio de transporte escolar los alumnos de Educación
Secundaria Obligatoria, escolarizados en un Centro público de titularidad de la Comunidad
Autónoma, cuyo domicilio se encuentre en un municipio diferente del Centro de escolarización
que le corresponda.

Los padres o tutores de los alumnos matriculados en niveles educativos post-
obligatorios podrán pedir la prestación del servicio de transporte escolar previa solicitud al
director del Centro. La Dirección Provincial de Educación correspondiente, previo informe
favorable de la Inspección Educativa, propondrá a la Dirección General la autorización de la
prestación del servicio de transporte escolar a aquellos alumnos que estando matriculados en
niveles educativos post-obligatorios en Centros públicos no universitarios, puedan ocupar
plazas vacantes en alguna de las rutas contratadas para niveles obligatorios.

El transporte escolar se considera recinto escolar, por lo cual el alumnado debe seguir
las mismas normas que se exigen en el interior del Centro. Las sanciones aplicables a las
conductas contrarias a las normas de convivencia serán las reflejadas en el presente
reglamento, pudiéndose privar temporalmente del uso del servicio a los alumnos que no
respeten dichas normas.

El Centro facilitará al comienzo de curso el “carné de transportado” a cada alumno que
haga uso del servicio. Este documento será imprescindible para disfrutar de dicho servicio.

El Centro podrá establecer la existencia de dos alumnos responsables para cada ruta,
que serán los encargados de colaborar tanto con el conductor como con el Centro para
informar de cualquier tipo de incidencia.

Normas de comportamiento en el transporte escolar:
• Se deberá llegar a la parada con tiempo suficiente para evitar hacer esperar al

autobús, y asegurarse antes de cruzar de que el conductor está viendo al
alumno. Obedecer siempre las indicaciones del conductor.

• Cuando el vehículo se esté aproximando esperar a que se detenga, la puerta se
abra y el conductor indique que se puede entrar.

• Presentar el carnet siempre que el conductor, o cualquier responsable del
transporte, lo requiera.

• Entrar y salir del autobús de manera ordenada.
• Durante el viaje, se deberá permanecer correctamente sentado y con el cinturón

de seguridad abrochado.
• Respetar el mobiliario del autobús. El alumno será el responsable de su asiento,

debiendo abonar la reparación del mismo si fuese responsable de su deterioro.
• El comportamiento durante todo el trayecto debe ser correcto, no

permitiéndose comer ni beber.

Nota: Cuando las imprudencias y/o faltas de comportamiento que conlleven algún

peligro para la seguridad del transporte no hayan sido corregidas por vía reeducativa, podrán
ser denunciadas y sancionadas por vía gubernativa y/o judicial (a través de la Ley de Seguridad
Vial).

6.4 COORDINACIÓN CON OTROS ÓRGANOS EDUCATIVOS

Los colegios de nuestro entorno y adscritos

PROYECTO EDUCATIVO DE CENTRO 25

Con los Centros de Primaria de nuestro entorno y los Colegios Rurales Agrupados, la
Jefatura de Estudios y el Departamento de Orientación realizan una reunión anual para
conocer el perfil y necesidades de los alumnos que al curso siguiente van a estar escolarizados
en nuestro Centro. Esa información sirve a principio de curso para escolarizar al alumno en el
grupo adecuado, estudiar las necesidades de horas de apoyo de Pedagogía Terapéutica y
Compensación Educativa, Fisioterapia y atención del A.T.E., redactar los informes de Atención
a la Diversidad y realizar las Adaptaciones Curriculares pertinentes. Esa información se ofrece a
los profesores a principio de curso en las reuniones de evaluación inicial.

Anualmente, invitamos a los padres y alumnos de 6º de los colegios a la Jornada de
Puertas Abiertas que se realiza antes del inicio del período de solicitud de plaza. En dicha
Jornada, se explican las enseñanzas que se imparten en el Instituto, las normas principales y se
les invita a un recorrido por los distintos espacios del Centro, laboratorios, aulas específicas de
idiomas, dibujo, informática, música, tecnología, gimnasio, biblioteca, etc. con la presentación
de trabajos de los alumnos o de las actividades que en ellos se realizan a cargo de los
profesores. En esa reunión les resolvemos las dudas que sobre la Educación Secundaria suelen
traer.

Cuando el Instituto realiza actividades destinadas a los alumnos de Primaria o
Secundaria, como concursos literarios, pruebas de nivel de idioma, etc., los padres y alumnos
de dichos centros son invitados.

La Universidad
A través de los profesores, Jefatura de Estudios, Orientación y la Secretaría

preparamos la realización de las pruebas de Evaluación del Bachillerato y Acceso a la
Universidad con la Universidad de Valladolid. Esto incluye la asistencia a las reuniones
armonizadoras de las distintas asignaturas, la preparación para dichos exámenes, la
presentación de las solicitudes para la realización de las pruebas y la orientación académica
sobre los estudios que los alumnos de Bachillerato y Ciclos Formativos de Grado Superior
pueden cursar.

Además, nuestro Centro recibe anualmente a los estudiantes de las universidades
públicas de Castilla y León, así como las privadas que tienen convenio firmado con la Junta,
para la realización de las fases de prácticas de diversos másteres de postgrados, como el de
Profesorado de Secundaria.

Desde el año 2010, el IES Francisco Giner de los Ríos tiene firmado un acuerdo de
colaboración educativa con la UNED por el que los alumnos de esa Universidad pueden venir a
realizar diversas enseñanzas a nuestro centro, prácticas de laboratorio, o de grados
universitarios, etc.

También con la Universidad de Valladolid y dentro del convenio suscrito por la Junta
de Castilla y León, los alumnos que cursen el Bachillerato de Investigación / Excelencia en
Ciencias Sociales que tiene concedido nuestro centro desde 2014, pueden realizar la parte de
formación universitaria en ella y en colaboración con los profesores de esa Universidad.

Las escuelas y centros infantiles
Los alumnos de nuestro Ciclo Formativo de Técnico Superior en Educación Infantil

realizan la Formación en Centro de Trabajo (FCT) en diversas guarderías y centros de

PROYECTO EDUCATIVO DE CENTRO 26

Educación Infantil de 0-3 años. Normalmente se trata de períodos de tres meses de duración
durante el tercer trimestre del 2º curso. En su mayoría se trata de centros de Segovia y su área
de influencia, pero la participación de nuestro centro en programas Erasmus ha permitido que
algunos alumnos realicen la FCT en centros de Educación Infantil de otros países europeos.

El Centro de Formación del Profesorado e Innovación Educativa
El Instituto Francisco Giner de los Ríos periódicamente actualiza un Programa de

Formación del Profesorado en varios cursos. Supone la realización de itinerarios formativos
para profesores con diversas actividades pero que se desarrollan en el Centro, para nuestros
profesores y colaboración con el CFIE. Éste tiene destacado un asesor para el centro y, a la vez,
el Centro nombra anualmente un responsable de formación. Así, se estudian las necesidades
de formación que tiene el profesorado del Centro, se proyectan las actividades formativas, ya
sean cursos, seminarios, etc., y se realizan las mismas, elevando al CFIE las actas, hojas de
formas y memorias que documentan esa realización.

En ocasiones, además, el CFIE de Segovia realiza en nuestras instalaciones (Gimnasio,
Salón de Actos, etc.) actividades formativas dirigidas a otros colectivos de la provincia
(maestros de primaria, especialistas en diversas materias, equipos directivos, etc.).

La Diputación de Segovia

El Departamento de Servicios Socioculturales y a la Comunidad, según las necesidades
de empresas y entidades, imparte la Oferta Modular /Específica dentro del marco del acuerdo
suscrito con la Diputación. Esto permite la capacitación en distintas unidades de competencia
de los trabajadores de esas empresas.

El AMPA
La Asociación de Madres y Padres de Alumnos trabaja cotidianamente con el Centro en

la difusión y realización de diversas actividades formativas para los padres, alumnos y
profesores del centro. Así, ya dentro de diversos planes públicos como el Plan Director, o no,
se realizan periódicamente diversas actividades como conferencias y charlas con expertos
sobre temas que preocupan a los padres respecto a los hijos, como el acoso escolar, los
hábitos de conducta y vida saludable, las drogodependencias, la seguridad y confianza digital,
etc. En otras ocasiones, se realizan actividades de convivencia como excursiones para alumnos,
profesores y familias dentro de nuestra ciudad o en su entorno.

7 REGLAMENTO DE RÉGIMEN INTERIOR

7.1 PLAN DE ACOGIDA

Ver ANEXO II

http://iesfranciscoginerdelosrios.centros.educa.jcyl.es/sitio/upload/ANEXO_II_-_PLAN_ACOGIDA_DEL_PROFESORADO_PEC.pdf

PROYECTO EDUCATIVO DE CENTRO 27

7.2 PLAN DE SEGURIDAD

Ver la sección Documentos del Centro en nuestra página web.

8 PLAN DE CONVIVENCIA

Ver la Programación General Anual del Centro del año en curso.

9 PARTICIPACIÓN DE LA COMUNIDAD EDUCATIVA EN
EL CENTRO

9.1 ÓRGANOS DE PARTICIPACIÓN DE LA COMUNIDAD EDUCATIVA

Con el fin de facilitar la consecución de los objetivos generales del Centro existen,
junto a los órganos colegiados y unipersonales de dirección, participación, docentes, etc., que
vienen dados por las disposiciones legales vigentes, otros órganos que afectan tanto al
profesorado como al alumnado.

En este sentido, hay que destacar los siguientes:
• Juntas de evaluación.
• Claustro de profesores.
• Comisión de Coordinación Pedagógica (CCP).
• Consejo escolar.

9.2 PARTICIPACIÓN DEL ALUMNADO Y LAS FAMILIAS EN EL CENTRO

Los alumnos pueden participar en la vida del Centro a través de los siguientes
instrumentos:

• Junta de delegados.
• Asamblea de grupo, enmarcada en el Plan de Acción Tutorial.
• Actividades del equipo de Convivencia, entre las que se incluyen las figuras de

los alumnos ayudantes.
• Consejo Escolar.

Por su parte, las familias podrán hacerlo a través de los siguientes cauces:
• Consejo Escolar.
• AMPA.

9.3 CRITERIOS DE PARTICIPACIÓN DEL ALUMNADO DE EDUCACIÓN
SECUNDARIA EN EL CONSEJO ESCOLAR

De acuerdo con las disposiciones legales vigentes, los alumnos podrán formar parte del
Consejo Escolar.

PROYECTO EDUCATIVO DE CENTRO 28

10 ACTUACIONES PARA FAVORECER LA CONVIVENCIA
EN NUESTRO CENTRO

10.1 PRINCIPIOS BÁSICOS QUE REGIRÁN LA CONVIVENCIA DEL CENTRO

La convivencia, es decir, el respeto, la tolerancia, el conocimiento y cumplimiento de
las normas básicas, la existencia de un ambiente de seguridad y confianza, es la condición
básica para que el Centro pueda desarrollar sus funciones de un modo tal que sea posible
conseguir los objetivos generales propuestos en este Proyecto Educativo.

Promover y mantener un marco de convivencia es una responsabilidad de toda la
comunidad educativa. Por ello, el Plan de Convivencia habrá de precisar las funciones, las
acciones, los momentos y los espacios mediante los que los diferentes sectores que la
componen pueden y deben ejercer dicha responsabilidad. El tratamiento de los casos de
ruptura de la convivencia tenderá a simplificar cuanto sea posible la burocracia y a reducir el
tiempo de su duración. En los casos más graves (incumplimiento repetido de las normas
básicas, maltrato o acoso, violencia directa), la decisión que impida la continuidad de la
conducta será prácticamente inmediata, sin perjuicio de la prosecución de otros trámites. No
obstante, el enfoque preventivo y educador de la convivencia será prioritario, constituyéndose
en eje vertebrador del Plan.

10.2 MEDIDAS NECESARIAS PARA FAVORECER LA IDENTIDAD CULTURAL
DEL ALUMNADO

Véase el Plan de Convivencia.

10.3 ACCIONES PARA FAVORECER LA ADQUISICIÓN SISTEMÁTICA DE LA
LENGUA DE ACOGIDA

Véase el punto 13 del PEC

11 COMPROMISOS Y ACUERDOS ENTRE CENTRO Y
FAMILIAS

11.1 COMPROMISOS EDUCATIVOS DEL CENTRO CON LAS FAMILIAS DEL
ALUMNADO

Los compromisos educativos que asume el Centro (aprobados por la CCP el 6 de
Octubre de 2014) con las familias son los siguientes:

• Fomentar la convivencia en cumplimiento del Reglamento de Régimen Interior y
en colaboración con el equipo de convivencia.

PROYECTO EDUCATIVO DE CENTRO 29

• Mejorar el rendimiento académico desarrollando las medidas de atención
pertinentes recogidas en la Programación tales como optativas, agrupamientos
flexibles, adaptaciones curriculares, etc.

• Adecuar la metodología didáctica a cada materia y a la situación cognitiva de los
alumnos.

• Dar a conocer a los alumnos en el primer mes de curso los contenidos, objetivos
y criterios de evaluación y calificación.

• Mostrar a los alumnos los exámenes o pruebas realizados, una vez corregidos,
en un plazo máximo de diez días lectivos.

• Informar objetivamente a los alumnos, mediante folletos explicativos y
exposiciones orales, sobre las materias optativas, sus contenidos y vínculos con
el resto de estudios.

• Adoptar las medidas necesarias para el mejor funcionamiento de los órganos de
participación de la Comunidad Educativa.

• Actualizar periódicamente la página web del Centro.
• Realizar, al menos, una reunión de los tutores con los padres y madres de los

alumnos de su grupo, coordinada por Jefatura de Estudios.
• Dar a conocer a los padres de los alumnos en el plazo máximo de una semana, la

documentación sobre las convocatorias oficiales que les afecten.
• Disponer de los impresos necesarios y acusar recibo de las entradas, siempre

que ésta dependa del Centro, en un plazo máximo de cinco días lectivos.
• Optimizar el uso de las instalaciones y los materiales de trabajo.
• Mantener una bolsa de trabajo para los alumnos titulados en los Ciclos

Formativos que se imparten en el Centro.

11.2 COMPROMISOS DE LAS FAMILIAS PARA COLABORAR EN EL
PROCESO EDUCATIVO INTEGRAL DEL ALUMNADO.

Los compromisos que las familias asumen para colaborar en el proceso educativo
integral del alumnado aparecen en los Deberes de las familias incluidos en el Reglamento de
Régimen Interior del Centro aprobado el 26 de noviembre de 2015.

12 PLAN DE ATENCIÓN A LA DIVERSIDAD

Ver la Programación General Anual del Centro del año en curso.

13 PLAN DE ADAPTACIÓN LINGÜÍSTICA Y SOCIAL

Ver ANEXO III

http://iesfranciscoginerdelosrios.centros.educa.jcyl.es/sitio/upload/ANEXO_III_-Proyecto_Adaptacion_Linguistica_Giner.pdf

PROYECTO EDUCATIVO DE CENTRO 30

14 PROGRAMAS IGUALDAD DE OPORTUNIDADES Y LA
EFECTIVA INCLUSIÓN DE LAS PERSONAS CON
DISCAPACIDAD

Si la diversidad, la diferencia, es la nota constitutiva de la sociedad y uno de los
objetivos de la educación, es formar personas capaces de vivir en una sociedad que respete la
dignidad de los seres humanos y su diferencia, parece claro que la atención a la diversidad no
puede considerarse como un añadido anómalo a la vida de los Centros educativos, sino como
uno de sus ejes vertebradores.

Atender a la diversidad en el contexto escolar, significa atender a los alumnos siendo
conscientes de sus diferencias y, por tanto, de sus diferentes necesidades educativas, pues
todos tienen necesidades educativas (afirmar otra cosa haría innecesaria la educación),
entendiendo éstas, como se describe en algunos tratados, como “lo que toda persona necesita
para acceder a los conocimientos, las habilidades, las aptitudes y las actitudes socialmente
consideradas básicas para su integración activa en el entorno al que pertenece como persona
adulta y autónoma".

Para los alumnos y alumnas con deficiencias y en especial para los de tipo motórico,
dado que se trata de un Centro referente de alumnos motóricos, se cuenta con las siguientes
medidas:

1. Facilitar la accesibilidad universal y adaptación arquitectónica y sanitaria al
contexto del Centro: El Centro cuenta con las medidas necesarias para facilitar el
acceso y la movilidad del alumnado con discapacidad motórica, así, se dispone
de:

a. Transporte adaptado.
b. Rampas a la entrada de todos los espacios, tanto del edificio principal y

de todos sus anexos, como de la extensión; así mismo hay ascensores
para acceder a todas las plantas. No existen tampoco obstáculos para
la entrada y el tránsito en ambos recintos escolares.

c. También se cuenta con aseos adaptados para alumnado con
problemas de movilidad.

2. Facilitar la atención personalizada, a cargo de Ayudante Técnico Educativo y del
Fisioterapeuta en los espacios adecuados, con el material y los recursos, para la
atención terapéutica para dicho alumnado.

3. Facilitar la accesibilidad universal a una enseñanza que, desde una oferta
básicamente común, proporcione respuestas diferenciadas y ajustadas a las
necesidades de los alumnos y el respeto a las diferencias, lo que se traduce en
una verdadera oferta de igualdad de oportunidades y de posibilidades de
aprendizaje. Así se potenciarán las ayudas al alumnado con discapacidad y que
precise de apoyos para alcanzar cualquiera de las capacidades que marca el
currículo como al acceso de recursos y materiales didácticos, a la comunicación
e información y a las TIC o para realizar actividades complementarias. Para ello,
el Centro cuenta con el Programa de integración educativa de alumnos con
necesidades específicas de apoyo educativo (para alumnos motóricos, alumnos

PROYECTO EDUCATIVO DE CENTRO 31

límite o con discapacidad psíquica leve en diversos cursos, alumnos con TDA-H…)
y con los medios que necesite dicho alumnado; permitiendo que pueda
participar plenamente y en igualdad de oportunidades en el proceso de
enseñanza aprendizaje.

4. Facilitar el tránsito académico al atender a las necesidades educativas especiales
con las que se encuentra este alumnado, desde su incorporación al Centro, con
el Plan de Acogida y la Jornada de Acogida a padres y alumnos; durante todo el
tiempo de su escolarización, con los Planes de Atención a la Diversidad y de
Adaptación Lingüística y Social y en los cambios de ciclo, y/o enseñanzas,
reforzando la información, el seguimiento y evaluación, la orientación y la
continuidad de las medidas de apoyo educativas establecidas, con los planes
anteriormente señalados junto con las actividades incluidas en el Plan de
Convivencia. Por otro lado se exige la cooperación de todo el personal implicado
en el proceso de enseñanza-aprendizaje de estos alumnos/as.

5. Por otro lado el Centro cuenta con el Ciclo Formativo de Grado Medio de
Atención a Personas en Situación de Dependencia.

Para fomentar el conocimiento y difusión de la igualdad de oportunidades y la
inclusión de las personas con discapacidad contamos con los siguientes programas:

• Programa de Sensibilización sobre la Discapacidad Visual, de la ONCE. Nuestros
alumnos de ESO participan en jornadas de sensibilización sobre la discapacidad
visual, sus dificultades, sus barreras, sus logros, su actividad en la vida diaria… Es
una actividad muy práctica e interesante que realizamos todos los años y
disfrutan alumnos y profesores.

• Programa de Sensibilización sobre las enfermedades mentales de Amanecer,
Asociación de Enfermos Mentales y Familias, para alumnos de ESO.

Y desarrollamos las siguientes actuaciones:

• Celebración en el Centro del Día de la Diversidad Funcional, con un programa de
actividades de sensibilización, charlas, vídeos, concursos, para todos los cursos y
talleres de “ponte en mi lugar” para los alumnos de ESO, en los que se meten en
la piel de personas con discapacidad visual o motórica.

• Charla de AESLEME: Asociación Española para el estudio de las Lesiones
Medulares, para los alumnos de ESO y Ciclos Formativos.

• Actividades sobre igualdad de oportunidades e inclusión en tutoría en los cursos
de ESO incluidas en el Plan de Acción Tutorial.

15 DIRECTRICES PARA IGUALDAD REAL Y EFECTIVA
ENTRE HOMBRES Y MUJERES Y LA PREVENCIÓN DE LA
VIOLENCIA DE GÉNERO

La vida diaria sigue mostrando en materia de igualdad situaciones pendientes, en las
que, mujeres y hombres, no siempre disfrutan de los mismos derechos y oportunidades, y la

PROYECTO EDUCATIVO DE CENTRO 32

violencia padecida por mujeres a manos de hombres sigue siendo elevada y de todo punto
injustificable e intolerable.

La educación es sin duda una herramienta de gran valor para apartar todo “discurso de
odio” y promover una cultura a favor de la igualdad real de trato, de derechos y de
oportunidades entre hombres y mujeres, con el horizonte puesto en una mejora permanente.
Para corregir estas situaciones, es preciso eliminar los obstáculos que impiden alcanzar la
igualdad de hecho, e impulsar aún más una coeducación en valores y en derechos y
responsabilidades que la haga posible. Las acciones educativas deben contribuir a obtener este
fin y a trasladarlo a la sociedad que lo sustenta y a su futuro. Esto será posible a través de la
concienciación y preparación de los jóvenes que hoy forman el alumnado del Giner.

La igualdad, presente al más alto nivel en nuestros textos legales, no es únicamente la
eliminación de las diferencias, es –como recoge la Constitución Española- la ausencia de
cualquier discriminación a causa de esas diferencias por el reconocimiento de la misma
dignidad humana. Nuestro Centro debe contribuir, así pues, a eliminar prejuicios y
estereotipos sociales de carácter sexista, fomentando un desarrollo más equilibrado y
completo de la personalidad, el acceso a las mismas oportunidades, asegurando relaciones
entre mujeres y hombres basadas en la igualdad, el respeto y la corresponsabilidad,
garantizando sus derechos e impulsando su participación por igual en todos los ámbitos de la
sociedad.

Aunque el alumnado adolescente rechaza de forma muy generalizada el sexismo y la
violencia de género, y tiene una mayor tendencia a salir de situaciones de maltrato, siguen
detectándose algunos casos de riesgo y víctimas de violencia de género desde estas tempranas
edades, especialmente entre el alumnado de determinadas etnias o culturas. Estamos
convencidos de que el trabajo educativo específico contra la violencia de género disminuye el
riesgo de ejercerla o de sufrirla. Por ello, en definitiva, buscamos:

• Promover relaciones de equidad que ayuden a eliminar los prejuicios y
estereotipos en función del sexo (y de cualquier otra condición o circunstancia
personal o social), con el fin de garantizar, tanto para las alumnas como para los
alumnos, y en condiciones de igualdad, posibilidades de desarrollo personal
integral en función de sus méritos, su capacidad y sus decisiones libres y
responsables.

• Educar a los jóvenes en igualdad de objetivos, principios, medios y recursos para
alcanzar la construcción de una sociedad sin exclusiones y sin discriminaciones
culturales y sociales injustas.

• Sensibilizar en el respeto y la igualdad de derechos, de trato y de oportunidades
entre todas las personas, hombres y mujeres, que forman la comunidad
educativa y fomentar la convicción de que la garantía de dicha igualdad brota de
compartir los mismos derechos y los mismos deberes.

• Integrar indistintamente en el currículo el saber de las mujeres y de los
hombres, y dar visibilidad a su contribución social, cultural, científica e histórica
en el desarrollo de la humanidad. Conviene en este sentido insistir en la
relevancia del papel de la mujer.

• Reforzar la autonomía y la responsabilidad de las alumnas y alumnos para que,
con ayuda del profesorado, configuren un proyecto personal de vida y se
puedan hacer cargo de sus actuales y futuras necesidades, tanto en el ámbito

PROYECTO EDUCATIVO DE CENTRO 33

público como en el privado, en el trabajo profesional, en el doméstico y en el
cuidado de las personas.

• Contribuir a la continuidad y el éxito académico de todas las alumnas y alumnos,
evitando abandonos tempranos, prestando especial atención a la diversidad de
capacidades, intereses y experiencias de aprendizaje, a la eliminación de
barreras de género, socioeconómicas, culturales, étnicas...

• Orientar al alumnado, para que desde una perspectiva exenta de estereotipos
sexistas, elija las opciones académicas y profesionales que más le interesen en
función de las propias capacidades, deseos y expectativas.

• Trabajar activamente en la prevención, detección temprana y erradicación de la
violencia de género y de todas las violencias y abusos, especialmente aquellas
que tengan el sexismo en su origen o en su modo de plantearse y ejercerse.

• Educar para aprender a convivir en la igualdad, en la colaboración y en la
corresponsabilidad entre hombres y mujeres en todos los ámbitos de la vida: el
social, el laboral, la atención y el cuidado de las personas, las tareas familiares,
etc.

• Fomentar la colaboración con las familias, primera escuela natural de valores
humanos, de respeto, igualdad y convivencia pacífica y armoniosa entre las
personas.

Para llevar a cabo todas estas propuestas, contemplamos las siguientes acciones que el
Centro puede poner en marcha:

1. Visibilizar la coeducación en el Centro, a través de los documentos y recursos:
• Cartelería del Centro
• Comunicados
• Presencia en la web del Centro
• Otros materiales y recursos

2. Realizar diagnósticos, sobre aspectos concretos como:
• Resultados académicos.
• Abandono escolar.
• Participación y liderazgo en distintos equipos de trabajo.
• Puestos de responsabilidad.
• Relaciones interpersonales.
• Conflictividad y violencia.
• Actividad física.
• Actividades de ocio y uso del tiempo libre.
• Corresponsabilidad, realización de tareas domésticas.
• Expectativas y elecciones académicas y profesionales.
• Emprendimiento, responsabilidad y toma de decisiones.
• Autonomía personal.

3. Desarrollar el Plan de Acción Tutorial con perspectiva de género:
• Desarrollo personal y social desde la perspectiva de género.
• Autonomía personal.
• Roles, estereotipos, valores, autoconocimiento.
• Identidad, expectativas.

PROYECTO EDUCATIVO DE CENTRO 34

• Educación emocional.
• Estima, autoestima, sentimientos, asertividad, aceptar críticas y elogios,

tomar decisiones.
• Desarrollo ético: No violencia.
• Educación afectiva y educación sexual.
• Competencia social.
• Relaciones interpersonales.
• Resolución de conflictos.
• Empatía. Habilidades sociales.
• Prevención, intervención ante la violencia, acoso.
• Orientación vocacional, académica y profesional.
• Autoconocimiento.
• Liderazgo.
• Iniciativa personal.
• Toma de decisiones.
• Intereses profesionales. Expectativas.
• Información profesional.
• Transición a la vida adulta. Inserción socio-laboral.
• Percepciones sociales.

4. Coordinación con áreas, ámbitos y Departamentos
• Existen estructuras facilitadoras de elaboración de propuestas y recursos,

coordinadas por el Equipo de Convivencia.
• Revisión de los libros de texto y materiales escolares, por parte de algunos

Departamentos.
5. Actividades Complementarias y Extraescolares.

• Conmemoraciones anuales y celebraciones:
o 25 de noviembre: Día Internacional de la Eliminación de la Violencia

contra la Mujer.
o 8 de marzo: Día Internacional de la Mujer.
o 21 de mayo: Día Internacional de la Diversidad Cultural.

• Otras actividades: exposiciones, murales, jornadas culturales, concursos,
campañas, talleres, etc.

6. Creación de Grupos y Redes.
• Existe un equipo de trabajo que dinamiza e impulsa las directrices para el

fomento de la igualdad en el Centro.
• El Centro participa en grupos de trabajo y proyectos con diferentes

organismos y entidades, como el Ayuntamiento de Segovia, la fundación
ANAR, Cruz Roja, etc.

7. Otras actuaciones y medidas
• Utilización igualitaria de espacios, recursos y tiempos.
• Actuaciones preventivas ante abandono escolar prematuro con perspectiva

de género.
• Realización de actividades de ocio, deportivas y complementarias con

perspectiva de género.

PROYECTO EDUCATIVO DE CENTRO 35

8. Datos estructurales
• Inclusión de las directrices para el fomento de la igualdad real entre

hombres y mujeres en el Proyecto Educativo del Centro.
• Nombramiento de una persona en el seno del Consejo Escolar que impulse

y fomente la igualdad real y efectiva entre hombres y mujeres.
9. Participación de la Comunidad Educativa

• Implicación efectiva de los distintos sectores que conforman la comunidad
educativa.

16 PROCEDIMIENTO PARA ATENDER AL ALUMNADO QUE
PRECISE ATENCIÓN EDUCATIVA DOMICILIARIA

Según la normativa existente, estos alumnos deben pertenecer a un Centro y ser
evaluados, tanto en el caso de hospitalización como en el caso de convalecencia en el
domicilio. En el primer caso, existen aulas hospitalarias con tutores que les apoyan en el
proceso educativo y en el segundo caso, la familia puede solicitar apoyo domiciliario (ORDEN
EDU/1169/2009 de 22 de mayo).

Tanto en un caso como en el otro, tenemos que contar con que el número de horas
que son atendidos no se corresponden con las que impartimos en el Centro Educativo, con lo
que será muy difícil que puedan seguir el ritmo del aula y tendremos que realizar adaptaciones
curriculares no significativas.

Los profesores debemos enviarles actividades y realizarles pruebas objetivas que
justifiquen nuestras calificaciones.

PROPUESTA DE ACTUACIÓN:
1. El Tutor, el Jefe de Estudios correspondiente y la Profesora Técnico de Servicios a la

Comunidad canalizarán la información con la familia y con el profesor de apoyo del
hospital o el domicilio.

2. El Tutor elaborará un informe con la competencia curricular del alumno,
capacidades, necesidades especiales, etc., con la información proporcionada por el
resto de profesores que se basarán en las Programaciones Didácticas
correspondientes, y lo hará llegar al personal encargado de la atención domiciliaria
u hospitalaria. Para realizar el informe se puede utilizar el Anexo IV de la Orden
arriba citada.

3. Los profesores del alumno enviarán las actividades al profesorado de apoyo, de
manera semanal, a través del Jefe de Estudios (correo electrónico) y establecerán la
coordinación necesaria.

4. En los momentos oportunos, se elaborarán pruebas que el Jefe de Estudios hará
llegar al profesor de apoyo, quien las devolverá realizadas en el plazo estipulado,
para que los profesores del Centro las corrijan y puedan calificar a estos alumnos.

5. Los profesores o el Tutor diseñarán actividades de acogida e integración del
alumnado convaleciente, en los casos que sea necesario (nueva incorporación al
Centro, o ausencias de más de un año, por ejemplo).

PROYECTO EDUCATIVO DE CENTRO 36

6. Jefatura de Estudios se coordinará con el Tutor, el Orientador y el Profesor Técnico
de Servicios a la Comunidad, para que estos participen en el seguimiento del
alumno, si fuera necesario.

7. El Tutor mantendrá un contacto periódico con los padres o tutores legales del
alumno para informar y ser informado sobre los avances académicos y del estado
de salud de dicho alumno.

8. Si se considera necesario, los profesores del alumno, realizarán una prueba inicial al
incorporarse el alumno al Centro, después de la convalecencia, para determinar el
nivel curricular del mismo y las necesidades educativas existentes, con el fin de dar
respuesta a las mismas, a través de medidas educativas, incluidas las adaptaciones
curriculares significativas.

Todos los Anexos que se encuentran en la Orden citada pueden servirnos de modelo
para tener nuestros propios documentos en el Centro, aunque la Orden se refiera a los casos
de apoyo domiciliario y no a los de hospitalización.

17 PLAN DE EVALUACIÓN DEL PROCESO DE ENSEÑANZA
APRENDIZAJE

Se propone realizar la evaluación a diferentes niveles:

1.- Departamento didáctico.

2.- Profesorado de forma individual y anónima.

3.- Alumnado y familias.

1.- Se hace en las memorias anuales.

2.- Se trata de una autoevaluación centrada en la práctica docente, anónima. El objetivo es
doble:

a) Colectivo: detectar y poner en conocimiento de todo el profesorado la realidad y las
necesidades en la práctica docente desde la práctica concreta. De esta manera se
pretende contribuir a mantener un espíritu de mejora compartido por todos los
docentes e incluso a identificar necesidades formativas.

b) Personal: estimular o reforzar la labor de autoevaluación del profesorado en
relación con su práctica docente para mejorar el desempeño profesional.

Se realiza una encuesta en formato electrónico (ver ANEXO IV). El análisis de los
resultados y la elaboración del informe lo realiza el equipo directivo. La presentación
del informe final se hace en un claustro del que saldrán propuestas que ayuden a
generar cambios y tomar decisiones colectivas.

3.- Sobre el alumnado y las familias. Se considera conveniente plantear esta evaluación.

http://iesfranciscoginerdelosrios.centros.educa.jcyl.es/sitio/upload/ANEXO_IV_-_EVALUACION_DE_LA_PRACTICA_DOCENTE.pdf

PROYECTO EDUCATIVO DE CENTRO 37

18 PROCESO DE EVALUACIÓN

El Real Decreto 1105/2014 de 26 de Diciembre, por el que se establece el currículo
básico de la Educación Secundaria y el Bachillerato, y su modificación del 30 de julio de 2016,
establecen el marco legislativo general en que se desarrolla el proceso de evaluación en la ESO
(artículos 20 a 23) y Bachillerato (artículos 30 a 34). Estas normas específicas desarrollan
respectivamente los artículos 28 (ESO) y 36 (Bachillerato) de la Ley Orgánica 2/2006 de 3 de
Mayo.

En lo que respecta a nuestra comunidad, los aspectos específicos para ambas
enseñanzas están desarrollados en los CAPÍTULOS IV de las ÓRDENES 362/2015 para la ESO y
363/2015 para el Bachillerato, ambas de 4 de mayo.

En cuanto a los Ciclos Formativos, el procedimiento de evaluación se atiene a lo
establecido por el Real Decreto 1147/2011, de 29 de julio, por el que se establece la
ordenación general de la formación profesional del sistema educativo en su título V, artículos
51 a 53.

La normativa expuesta prescribe para la ESO y el Bachillerato una evaluación de los
aprendizajes de los alumnos continua, formativa e integradora, de modo que encamine al
alumno, mediante la adquisición de las competencias clave, a alcanzar los objetivos educativos
de la etapa. En el caso de la Formación Profesional, son los criterios de evaluación de cada
módulo profesional, conforme a los que el alumno será evaluado, los que configuran la
obtención de los objetivos generales del ciclo. La evaluación, ha de hacerse también sobre la
propia práctica docente, si bien este aspecto aparece desarrollado en el punto 17 del PEC.

Sobre los criterios e instrumentos de evaluación.

En todas las enseñanzas, la programación de la asignatura, materia, ámbito o módulo
formativo deberá especificar los criterios de evaluación y calificación, conforme a los objetivos
generales de etapa y los particulares de la materia o módulo que se trate. Responderán a los
perfiles competenciales y a los estándares de evaluación programados. En la programación
didáctica, se hará mención diferenciada de aquellos estándares que se consideren básicos, es
decir, aquellos sin cuya superación no se pueda obtener una calificación positiva de la
asignatura en la convocatoria extraordinaria. Esos criterios deberán ser presentados a los
alumnos y ser públicos, antes de finalizar el primer mes de clase.

El profesor se compromete a corregir los exámenes y dar las notas de los mismos en el
plazo máximo de diez días lectivos a partir de la fecha del examen. Los instrumentos de
evaluación (exámenes) deberán ser custodiados por el profesor ante una posible reclamación,
al menos, durante el tiempo legal establecido para ese acto administrativo. Sí estarán a
disposición del alumno o sus padres o tutores por si los desean consultar. Cada departamento
arbitrará los medios para que los instrumentos de evaluación (exposiciones orales, revisiones
de cuadernos, notas de clase, etc.) cumplan con las premisas de objetividad y transparencia
necesarias en la evaluación del alumno.

Sobre las reuniones de evaluación.

Con carácter general, en el IES Francisco Giner de los Ríos el equipo de profesores del
grupo de alumnos, constituido en Junta de Evaluación se reunirá en las siguientes ocasiones:

PROYECTO EDUCATIVO DE CENTRO 38

- En los grupos de la ESO, en la Evaluación Inicial. Se realizará durante el primer mes
de curso y una vez realizadas las pruebas psicopedagógicas y de las asignaturas de
Lengua Castellana y Matemáticas a los alumnos de 1º de ESO, pero con
anterioridad a la primera reunión general de los tutores con los padres del grupo.
La Evaluación Inicial tendrá como objetivo general dar a conocer al profesorado la
situación educativa de cada alumno del grupo y proporcionar al alumno los apoyos
educativos específicos que pedagógicamente se considere oportuno que reciba. La
información que se ofrezca de los alumnos será de carácter confidencial y será
ofrecida por la Jefatura de Estudios, el Orientador y el Tutor, y procederá de:

o Los informes recabados en los Centros de Educación Primaria por la Jefatura
de Estudios en el caso de los alumnos que se incorporan a 1º de ESO.

o El expediente académico de los alumnos de nueva incorporación en el Centro,
si es que consta.

o El Consejo Orientador que al finalizar el curso anterior se le haya entregado al
alumno y que aparece en el apartado 18.1. así como las calificaciones
obtenidas el curso anterior.

o El Programa Individualizado para alumnos con más de dos materias pendientes
en el curso anterior redactado por el equipo docente del curso anterior, según
el modelo de documento que aparece en el apartado 18.2.

o Las pruebas psicopedagógicas, de Lengua y Matemáticas que se le hayan
pasado a los alumnos de 1º de ESO, o a cualquier alumno nuevo en función del
Plan de Adaptación Lingüística y Social.

o Cualquier otro documento médico, psicológico, educativo o jurídico que pueda
ser relevante y sea conocido por la Dirección o el Departamento de
Orientación del Centro.

La realización de la Evaluación Inicial, supone tomar una serie de decisiones
pedagógicas por parte de la junta evaluadora:

o Proponer y aprobar la matriculación del alumno en las materias de refuerzo
(Conocimiento de Lengua y/o de Matemáticas) de 1º o de 2º en lugar de
hacerlo en la Segunda Lengua Extranjera si se demuestra la necesidad del
alumno de cursarlas. También con los alumnos de 3º y 4º de ESO si existe la
posibilidad de que se fueran a impartir esas materias.

o Proponer qué alumnos y en qué modo van a recibir los apoyos educativos de
Pedagogía Terapéutica y de Compensación Educativa en función de las
necesidades del alumno. En su caso, proponer e iniciar la redacción de las
Adaptaciones Curriculares Significativas, en las áreas y materias en que sea
preciso.

o Analizar la situación socioeducativa del alumno (problemas familiares,
absentismo, comportamiento, rendimiento académico, etc.) por si fuera
preciso la derivación del caso al Profesor Técnico en Servicios a la Comunidad
y/o al Asistente Técnico Educativo.

o Adoptar las pautas de organización general del grupo como la agrupación de
los alumnos y los pupitres, cambios de optativas, etc. para poder informar de
los mismos a los padres en la primera reunión de padres con tutores.

PROYECTO EDUCATIVO DE CENTRO 39

- En todas las enseñanzas, obligatoriamente, una vez a la finalización del trimestre
como Junta de Evaluación, entendiéndose la reunión final del tercer trimestre como
reunión de Evaluación Final de la convocatoria ordinaria del curso. En el caso del 2º
curso de los Ciclos Formativos es la Evaluación Final del segundo trimestre la
Evaluación Final Ordinaria señalándose, en su caso, si el alumno debe pasar a la
fase de realización de la Formación en Centros de Trabajo. En cada reunión de
evaluación no final se tomarán los acuerdos pedagógicos que sea preciso en cada
caso: cambio de grupo flexible al que pertenece el alumno, supresión o adopción de
las adaptaciones curriculares significativas, cambio de los apoyos recibidos por los
alumnos de Compensación Educativa y Pedagogía Terapéutica, propuesta para
entrada del alumno en el programa PMAR, etc. En el caso de la Evaluación Final de
la Convocatoria Ordinaria y de la Convocatoria Extraordinaria, se realizará por
anticipado la Evaluación de las materias pendientes de cursos anteriores, materias
de las que será responsable el profesor correspondiente y en su defecto el Jefe de
Departamento. En la Evaluación Final Ordinaria y Extraordinaria, la Junta de
Evaluación, decidirá las notas del alumno, tomará la decisión de promoción o
titulación conforme al marco legal y elaborará el Consejo Orientador (18.1) así
como el Programa Individualizado para alumnos con más de dos materias
suspensas (18.2). En el caso de 2º de Bachillerato, la Junta de Evaluación
determinará a qué alumnos se le entrega la Mención Honorífica (MH). Se dará una
Mención Honorífica por cada 20 alumnos o fracción mayor de 15. Se entregará a los
alumnos que mayor nota media tengan en 2º de Bachillerato, y que cumplan los
requisitos de la normativa. En caso de que se produzca un empate, se entregará al
alumno que mejor nota media presente en 1º de Bachillerato. Si persistiera el
empate se entregará al alumno que mejor media ponderada (en función del
número de horas de las materias) haya obtenido en 2º de Bachillerato.

- En cualquier ocasión que a petición del Tutor, el Equipo Docente o la Jefatura de
Estudios sea preciso adoptar medidas educativas para uno o varios alumnos del
grupo, siempre que sea avisado con la debida antelación.

Sobre la organización de las sesiones de evaluación.

El calendario de evaluaciones y de entrega de notas será aprobado por la Comisión
Pedagógica atendiendo a las fechas oficiales del Calendario Escolar de la Junta de Castilla y
León. Se informará del mismo al Claustro y al Consejo Escolar.

El horario de las sesiones de evaluación será programado por la Jefatura de Estudios
de modo que permita que todos los profesores que imparten clase en ese grupo puedan
asistir. La duración de las sesiones podrá variar en cada caso, en función de las necesidades.

La sesión de evaluación será presidida por el Tutor del grupo con la asistencia de, al
menos, un miembro del Equipo Directivo y del Departamento de Orientación Educativa. El
profesor tutor dirigirá la sesión y levantará acta, firmada por los presentes, con los temas
tratados y acuerdos tomados. A petición de los alumnos, el profesor tutor podrá invitar a los
delegados del grupo a exponer ante los profesores la opinión del grupo con respecto a su
situación académica durante los primeros minutos de la sesión de evaluación.

PROYECTO EDUCATIVO DE CENTRO 40

Las decisiones que tome el Equipo Docente se harán de forma colegiada o, en caso de
no haber acuerdo, en votación por mayoría absoluta de sus miembros, excluyéndose de la
misma a los profesores que no impartan clase al alumno.

Sobre las reclamaciones.

Las reclamaciones contra la nota de la Evaluación Final en una asignatura se harán
conforme a lo especificado en el Reglamento de Régimen Interior, que a su vez se basa en la
normativa vigente.

18.1 CONSEJO ORIENTADOR

El Consejo Orientador se incluirá en el expediente del alumnado junto con el
documento de consentimiento o no de los padres, madres o tutores legales, de acuerdo con el
Anexo vigente en la normativa, para que el alumno siga las recomendaciones recogidas.

El equipo docente, de forma colegiada, elaborará el Consejo Orientador, teniendo en
cuenta los resultados académicos obtenidos y la trayectoria seguida por el alumno.

18.2 PROGRAMA INDIVIDUALIZADO PARA ALUMNOS DE ESO CON
CALIFICACIONES NEGATIVAS

Con vistas a realizar un adecuado seguimiento de los alumnos que tengan asignaturas

pendientes de cursos anteriores, pensamos que es conveniente trabajar en dos fases. La
primera al terminar el curso en el que el alumno ha suspendido las materias y la segunda en el
curso siguiente, cuando tiene que recuperarlas.

A los alumnos/as con asignaturas pendientes que lleguen al Centro una vez empezado
el curso, se les dará cuanto antes la información sobre el modo de recuperar la asignatura
pendiente.

1ª FASE
"Cuando un alumno, tras la celebración de la prueba extraordinaria en septiembre

mantenga con calificaciones negativas más de dos materias correspondientes a uno o varios
cursos, el tutor especificará en un programa individualizado las medidas educativas propuestas
por el equipo docente para contribuir a que el alumno alcance los estándares de aprendizaje
evaluables de dichas materias “

A tal efecto, se redactará un informe, que figura en el ANEXO V_A, en el cual los
profesores correspondientes, especificarán las deficiencias fundamentales y apuntarán las
pautas a seguir para alcanzar los estándares de aprendizaje evaluables en dichas materias. Esas
medidas educativas serán entregadas por Jefatura de Estudios al tutor del alumno del curso
siguiente para que sean valoradas y aplicadas por el nuevo equipo de profesores, que las
estudiará en la sesión de evaluación inicial.

La intención es obligar a que en los casos extremos (los PIL o aquellos que se considere
oportuno) haya una coordinación entre la junta de evaluación de un curso y la del siguiente,
para que el alumno no se pierda en el camino y los profesores nuevos tengan un criterio previo
a la hora de trabajar con el alumno o alumna.

http://iesfranciscoginerdelosrios.centros.educa.jcyl.es/sitio/upload/ANEXO_V_A_-_MODELO_DE_INFORME_DE_LA_JUNTA_EVALUADORA.pdf

PROYECTO EDUCATIVO DE CENTRO 41

2ª FASE
En el curso en que el alumno debe recuperar materias de cursos pasados, se actuará a

dos niveles:

NIVEL 1.- POR PARTE DEL TUTOR DEL ALUMNO/A AFECTADO/A
A. (Septiembre) Se informará de las asignaturas pendientes de sus tutorandos.

Para ello consultará a los propios alumnos y cotejará dicha información con los
datos que constan en la Secretaría del Centro.

B. (Septiembre/Evaluación inicial) Recogerá en Jefatura de Estudios los informes
educativos de los alumnos con materias pendientes y se los trasladará a los
profesores de su evaluación.

C. (A lo largo del curso) Se interesará en las diferentes sesiones de evaluación,
por la evolución de pruebas y trabajos que se estén realizando con vistas a la
recuperación de las citadas materias.

NIVEL 2.- POR PARTE DEL PROFESOR ENCARGADO DE QUE EL ALUMNO RECUPERE LAS
ASIGNATURAS PENDIENTES

A. (Primer trimestre) Informará al alumno/a afectado/a a lo largo del primer
trimestre de aquellas pruebas y/o trabajos que deberá realizar durante el
curso, conducentes a la recuperación de la materia pendiente. Lo hará
verbalmente y publicará la convocatoria oficial de las pruebas en el tablón
correspondiente.

B. (Primer trimestre) Opcionalmente podrá entregar a los padres las indicaciones
oportunas en un informe cuyo modelo figura en el ANEXO V_B.

C. (A lo largo del curso) Informará al tutor en las sesiones de evaluación de los
progresos del alumno/a respecto de la asignatura pendiente.

D. (Tercer trimestre) Se responsabilizará de que la nota del alumno pendiente
esté puesta en el momento de la evaluación final.

19 PLAN DE ACCIÓN TUTORIAL

Ver la Programación General Anual del Centro del año en curso.

20 PLAN DE ORIENTACIÓN ACADÉMICA Y PROFESIONAL

Ver la Programación General Anual del Centro del año en curso.

21 LAS MEDIDAS DE COORDINACIÓN CON LA ETAPA
EDUCATIVA ANTERIOR Y POSTERIOR

Se establecen los siguientes niveles de comunicación y coordinación:

http://iesfranciscoginerdelosrios.centros.educa.jcyl.es/sitio/upload/ANEXO_V_B_-MODELO_DE_SEGUIMIENTO_Y_RECUPERACION_DE_ASIGNATURA_PENDIENTE.pdf

PROYECTO EDUCATIVO DE CENTRO 42

1.- Con Centros de educación primaria (CEIP)
2.- Con otros centros educativos

1.- Con Centros de educación primaria (CEIP)
La desaparición de la adscripción directa de alumnado desde primaria impide tener

una coordinación estable con los Centros de primaria. Aun así, dado que la procedencia del
alumnado de algunos Centros es significativa, se establecerán algunos mecanismos de
coordinación que pretenden ser estables:

a) Durante el 2º trimestre nos ponemos en contacto con los CEIP para transmitirles
información, a las familias y a los alumnos, sobre las enseñanzas que se imparten
en el Instituto.

b) Se realiza una jornada de puertas abiertas a principios de marzo, en la que se
proporciona información exhaustiva sobre el funcionamiento del Centro.

c) Se establecerán reuniones de coordinación con el profesorado de los CEIP y los
EOEP antes de finalizar el curso y al empezar el nuevo curso, de manera que se
traten los casos de aquellos alumnos susceptibles de recibir apoyos en nuestro
Centro.

d) Se intentará crear un foro de trabajo con aquellos Centros que aporten más
alumnado para tratar los aspectos de coordinación didáctica. De esta manera se
pretende abordar los problemas que genera la transición del colegio al instituto
(metodologías, organización, profesorado, actividades en el aula, tareas escolares
para casa, disciplina).

2.- Con otros centros educativos.

a) Centro de Educación de Personas Adultas Antonio Machado. El orientador del IES
se reúne al menos tres veces a lo largo del curso con el orientador del CEPA Antonio
Machado, una vez en cada trimestre. Durante el tercer trimestre el orientador del
Centro de adultos informa, a los alumnos susceptibles de recibir dicha información,
de las opciones educativas que tienen en su Centro, plazos de matrícula, requisitos.

b) IES “Andrés Laguna”: Enseñanzas a distancia y nocturno. Desde el Departamento
de Orientación (DO) se canaliza la información sobre oferta y características de las
enseñanzas a distancia o en régimen nocturno.

c) Centros que imparten ciclos de Formación Profesional: Básica, Grado Medio y
Grado Superior. A través del DO en algunos casos y de la Dirección Provincial en
otros se transmite la información a los alumnos y se realizan visitas para conocer de
primera mano las características de esas enseñanzas.

d) Institutos con bachilleratos específicos: Artes, Excelencia en Idiomas o Científica.
Se informa a los alumnos al finalizar la ESO de esas opciones en nuestra ciudad,
facilitándoles el contacto cuando es requerido.

e) Universidades de Castilla y León y Madrid. Se asiste a las reuniones de
coordinación de EBAU. Se canaliza la información sobre plazos, proceso y se elabora
la documentación necesaria para que realicen las pruebas los alumnos con
necesidades educativas especiales. En ocasiones se organizan visitas a algunas
instalaciones de Centros universitarios de las comunidades autónomas de Madrid y
Castilla y León.

PROYECTO EDUCATIVO DE CENTRO 43

22 DECISIONES SOBRE LA COORDINACIÓN CON LOS
SERVICIOS SOCIALES Y LAS RELACIONES CON OTRAS
INSTITUCIONES

Uno de los rasgos de identidad en el IES Francisco Giner de los Ríos en cuanto al
proceso de intervención educativa, es entender que es necesario abrir el Centro a nuestro
entorno y participar en sus instituciones. En este marco de pensamiento se basan las
relaciones que nuestro Centro mantendrá con diferentes organismos de nuestra realidad social
e institucional más cercana y/o necesaria. Estas coordinaciones necesitan de revisiones
periódicas que garanticen su mejora y adaptación constante a una realidad educativa y social
cambiante.

Centro de Salud
1. Participar en la planificación de las campañas de salud necesarias en cada momento

(revisiones médicas, vacunación, etc.)
2. Colaborar en la organización de charlas o ciclos de conferencias relacionadas con

temas de salud (prevención de accidentes, drogas, etc.)
3. Colaborar con los departamentos didácticos correspondientes para la programación

y desarrollo de materias optativas y temas transversales relacionados con la salud.

Servicios Sociales
1. Intercambiar información sobre la situación familiar de determinados alumnos con

graves carencias económicas y afectivas.
2. Facilitar información sobre el seguimiento académico de aquellos alumnos con

problemas de desarraigo familiar.
3. Servir, en ocasiones, de nexo de unión entre algunas familias y el Instituto.
4. Coordinar conjuntamente determinadas situaciones a seguir con algunos alumnos y

sus familias.
5. Prevenir las situaciones de absentismo escolar y arbitrar medidas de control

Ayuntamiento de Segovia
1. Participar en las campañas educativas y deportivas organizadas por el

Ayuntamiento.
2. Colaborar en la organización de las actividades culturales y deportivas que organice

el Centro.
3. Canalizar la información de la oferta socioeducativa de la Casa Joven.

Fiscalía y Protección de Menores de Segovia
1. En el caso de Fiscalía, coordinación para aquellos alumnos del Centro infractores de

la ley por algún motivo cuya finalidad es evaluar, corregir o derivar las situaciones
de conflicto social de los menores mediante la educación del menor en valores de
convivencia y la introducción de cambios en su entorno familiar y social que
posibiliten su desarrollo integral como persona.

2. En el caso de Protección de Menores, coordinación de los casos generados en
nuestro Centro que precisen garantizar al alumno en situación de desamparo un

PROYECTO EDUCATIVO DE CENTRO 44

contexto normalizado de desarrollo personal, que respete su integridad y familia
rodeado de una red informal y formal normalizada de apoyo.

Profesionales de los Cuerpos de Seguridad del Estado y Policía Municipal
1. Solicitar colaboración para dar respuesta a las cuestiones relacionadas con la

seguridad de menores en el instituto y en el entorno.
2. Contribuir con el Centro a formar a los alumnos en el respeto a los derechos y

libertades fundamentales, en los valores de dignidad e igualdad entre hombres y
mujeres, así como concienciarlos sobre los riesgos asociados al consumo de drogas.

3. Incrementar la vigilancia policial en las inmediaciones del IES Francisco Giner de los
Ríos para prevenir y combatir el tráfico, consumo y tenencia de drogas, así como
todo tipo de conductas violentas relacionadas con los menores.

4. Colaborar con la detección de menores absentistas.

Organismos públicos y privados que requieren coordinación por diferentes motivos
relacionados con nuestro alumnado

1. Centro de Valoración de Discapacidad: en este caso para los alumnos que tengan
que ser valorados.

2. Residencia Juan Pablo II y otras unidades de convivencia de los menores
matriculados en el Centro. Coordinación con educadores de alumnos del Centro
que residen allí.

3. Unidad de Intervención Educativa: seguimiento de nuestros alumnos que requieren
de la intervención de este servicio.

4. Secretariado Gitano: Seguimiento de casos y coordinación de alumnos del Centro
de etnia gitana.

5. Centro Antonio Machado de Salud Mental de Segovia: seguimiento de casos que
son intervenidos por este servicio en nuestro Centro.

6. Servicio de Asesoramiento y Ayuda Familiar: Terapia, Fracaso Escolar.
7. Técnicos de Violencia de Género de la Junta de CyL: derivación en su caso o

colaboración tutorial en nuestro Centro
8. Residencias o Internados: al ser el Centro referente de alumnos con discapacidad

motórica, residencias que fomenten la integración y normalización futura de
nuestros alumnos al finalizar la escolaridad.

Equipos de Orientación Educativa Psicopedagógica
1. Reuniones para recabar información sobre el alumnado de necesidades educativas

especiales, con dificultades de aprendizaje, problemas de conducta o cualquier otro
dato relevante para su avance escolar, con el objeto de facilitar el cambio de etapa.

Asociaciones que representan la Red Infancia
1. Se trabaja en la Educación en Valores, sensibilización de temas educativos

transversales y coordinaciones puntuales junto con Cruz Roja Segovia, Fundación
Anar, Cáritas, Caminantes, Espavila, Aprome.

Otras asociaciones independientes
1. Visitas a nuestro Centro o desplazándonos a sus sedes: ONCE, Asociación de

Lesionados Medulares, Charlas de internos de Centros penitenciarios, Protégeles de
Riesgos en Internet, Frater, Amanecer, Asiri, Aspaym, Aspace.

PROYECTO EDUCATIVO DE CENTRO 45

Instituciones públicas y privadas en las que el alumnado desarrolla prácticas de formación en
los ciclos formativos de nuestro Centro

1. Este tipo de relaciones institucionales surgen básicamente por la necesidad que el
Centro tiene de la Formación Profesional Reglada de disponer de puestos
formativos en instituciones y empresas para la estancia de nuestros alumnos en
determinados periodos de formación.

23 PROYECTOS O ACTUACIONES PARA EL FOMENTO DE
LA CULTURA EMPRENDEDORA

23.1 ACTUACIONES DEL CENTRO PARA FOMENTAR LA CULTURA
EMPRENDEDORA.

Desde los diferentes departamentos se elaboran actividades que están recogidas en
las programaciones didácticas.

Ver la Programación General Anual del Centro del año en curso.

24 PLAN DE LECTURA

Ver la Programación General Anual del Centro del año en curso.

25 PLAN TIC

Ver la sección Documentos del Centro en nuestra página web.

26 PROPUESTA CURRICULAR

Ver la Programación General Anual del Centro del año en curso.

27 PROGRAMACIONES

Ver la Programación General Anual del Centro del año en curso.

	1 INTRODUCCIÓN
	2 JUSTIFICACIÓN
	3 CARACTERÍSTICAS DEL ENTORNO ESCOLAR
	3.1 Análisis del contexto social y cultural
	3.2 Descripción del entorno físico y geográfico del Centro
	3.3 Necesidades educativas y formativas en función del entorno escolar

	4 VALORES, OBJETOS Y PRIORIDADES DE ACTUACIÓN
	4.1 Valores
	4.2 Objetivos generales
	4.3 Prioridades de actuación

	5 ENSEÑANZAS QUE SE IMPARTEN Y PROGRAMAS QUE SE DESARROLLAN
	5.1 Enseñanzas que se imparten
	5.2 intercambios Y Otras actividades realizadas por el Centro
	5.3 Participación en programas institucionales
	5.4 Secciones lingüísticas especializadas

	6 ORGANIZACIÓN GENERAL DEL CENTRO, NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO Y COORDINACIÓN DOCENTE
	6.1 Órganos de gobierno
	6.1.1 Equipo Directivo
	6.1.1.1 El Director
	6.1.1.2 El Jefe de Estudios
	6.1.1.3 El Secretario

	6.1.2 Consejo Escolar
	6.1.2.1 Composición
	6.1.2.2 Competencias
	6.1.2.3 Normas de funcionamiento
	6.1.2.4 Comisiones del Consejo Escolar

	6.1.3 El Claustro de Profesores
	6.1.3.1 Composición y competencias

	6.2 Órganos de Coordinación docente
	6.2.1 Tutores
	6.2.2 Departamentos
	6.2.3 La Comisión de Coordinación Pedagógica

	6.3 Servicios complementarios
	6.3.1 Transporte Escolar

	6.4 Coordinación con otros órganos educativos

	7 REGLAMENTO DE RÉGIMEN INTERIOR
	7.1 Plan de acogida
	7.2 Plan de seguridad

	8 PLAN DE CONVIVENCIA
	9 PARTICIPACIÓN DE LA COMUNIDAD EDUCATIVA EN EL CENTRO
	9.1 Órganos de participación de la comunidad educativa
	9.2 Participación del alumnado y las familias en el Centro
	9.3 Criterios de participación del alumnado de educación secundaria en el consejo escolar

	10 ACTUACIONES PARA FAVORECER LA CONVIVENCIA EN NUESTRO CENTRO
	10.1 Principios básicos que regirán la convivencia del Centro
	10.2 Medidas necesarias para favorecer la identidad cultural del alumnado
	10.3 Acciones para favorecer la adquisición sistemática de la lengua de acogida

	11 COMPROMISOS Y ACUERDOS ENTRE CENTRO Y FAMILIAS
	11.1 COMPROMISOS EDUCATIVOS DEL CENTRO CON LAS FAMILIAS DEL ALUMNADO
	11.2 COMPROMISOS DE LAS FAMILIAS PARA COLABORAR EN EL PROCESO EDUCATIVO INTEGRAL DEL ALUMNADO.

	12 PLAN DE ATENCIÓN A LA DIVERSIDAD
	13 PLAN DE ADAPTACIÓN LINGÜÍSTICA Y SOCIAL
	14 PROGRAMAS IGUALDAD DE OPORTUNIDADES Y LA EFECTIVA INCLUSIÓN DE LAS PERSONAS CON DISCAPACIDAD
	15 DIRECTRICES PARA IGUALDAD REAL Y EFECTIVA ENTRE HOMBRES Y MUJERES Y LA PREVENCIÓN DE LA VIOLENCIA DE GÉNERO
	16 PROCEDIMIENTO PARA ATENDER AL ALUMNADO QUE PRECISE ATENCIÓN EDUCATIVA DOMICILIARIA
	17 PLAN DE EVALUACIÓN DEL PROCESO DE ENSEÑANZA APRENDIZAJE
	18 PROCESO DE EVALUACIÓN
	18.1 Consejo Orientador
	18.2 Programa individualizado para alumnos de ESO con calificaciones negativas

	19 PLAN DE ACCIÓN TUTORIAL
	20 PLAN DE ORIENTACIÓN ACADÉMICA Y PROFESIONAL
	21 LAS MEDIDAS DE COORDINACIÓN CON LA ETAPA EDUCATIVA ANTERIOR Y POSTERIOR
	22 DECISIONES SOBRE LA COORDINACIÓN CON LOS SERVICIOS SOCIALES Y LAS RELACIONES CON OTRAS INSTITUCIONES
	23 PROYECTOS O ACTUACIONES PARA EL FOMENTO DE LA CULTURA EMPRENDEDORA
	23.1 ACTUACIONES DEL CENTRO PARA FOMENTAR LA CULTURA EMPRENDEDORA.

	24 PLAN DE LECTURA
	25 PLAN TIC
	26 PROPUESTA CURRICULAR
	27 PROGRAMACIONES

