

PROGRAMACIÓN GENERAL ANUAL

CURSO 2018/19

I.E.S. "JULIO VERNE"

BARGAS (TOLEDO)

INDICE

- a) Introducción.
- b) Objetivos generales en:
 - 1. Procesos de enseñanza y aprendizaje.
 - 2. Organización de la participación y la convivencia.
 - 3. Actuaciones y coordinación con otros centros, servicios e instituciones.
 - 4. Planes y programas institucionales, de formación y otros del centro.
 - 5. Servicios complementarios.
- c) Planificación de las actuaciones para el logro de los objetivos generales
- d) Líneas prioritarias para la formación didáctica, pedagógica y científica.
- e) Concreción anual de los aspectos organizativos de carácter general.
- f) Programa de actividades extracurriculares así como todos los programas y actividades que tengan ayudas que se reciban de la Consejería.
- g) El presupuesto del centro y su estado de ejecución a 1 de septiembre.
- h) Los ámbitos y dimensiones que se van a evaluar en el curso escolar, de acuerdo con el calendario establecido en el plan de evaluación interna.
- i) Anexos:
 - 1 – Presupuesto para el año 2018
 - 2 – Proyectos institucionales llevados a cabo por el centro.
 - 3 – Las programaciones didácticas de los departamentos.
 - 4 – Proyecto educativo (modificaciones).

La Programación General Anual (P.G.A) del IES Julio Verne para el curso 2018/19 se ha elaborado de acuerdo a lo establecido en el artículo 125 de la Ley Orgánica de Educación (LOMCE) en el Decreto 86/2012, en el Real Decreto 1105/2014, el Decreto 40/2015 y la Orden 02/07/2012, de la Consejería de Educación, Cultura y Deportes, por las que se dictan instrucciones que regulan la organización y funcionamiento de los institutos de educación secundaria en la Comunidad Autónoma de CLM.

Con esta Programación General Anual el equipo directivo afronta su primer año de mandato tras la marcha del anterior Director, con la idea de introducir pequeños cambios en el funcionamiento del centro, aunque sin olvidar nunca seguir mejorando en aspectos como la convivencia o la calidad educativa. Todo ello teniendo en cuenta el proyecto de dirección presentado en su momento y elaborado por el anterior Director, habiendo preferido mantenerlo vigente durante el presente curso escolar, ya que el nombramiento del actual Director es solamente para el presente curso.

Al igual que en cursos anteriores, las principales bases de las que partimos para la elaboración del presente proyecto son tres:

Los objetivos planteados en el Proyecto de dirección de nuestro equipo directivo.

Los acuerdos tomados durante el curso 2017/18 en las reuniones de la Comisión de Coordinación Pedagógica, Claustro y Consejo escolar.

Las propuestas de mejora recogidas en las memorias de los distintos departamentos didácticos del curso 2017/18. En las mismas, están incluidos los resultados y propuestas derivados de la evaluación interna del centro.

Para desarrollar esta labor, este curso contamos también con Jesús Feliciano Castro Lago como nuevo Jefe de Estudios Adjunto que, con su experiencia, capacidad y saber hacer será, sin duda alguna, de enorme ayuda para desarrollar las tareas que esta programación nos encomienda.

a) Conclusiones de la memoria del curso anterior y aspectos relevantes a desarrollar en el presente.

Las principales directrices de la PGA de nuestro centro para el curso 2018-19, en función de los resultados que aparecen en la memoria del curso 2017-18, son las que a continuación indicamos:

En primer lugar, dar continuidad a aquellas actuaciones que se están llevando a cabo en el centro y que son valoradas positivamente por la comunidad educativa, como puede ser el impulso constante que le damos a la convivencia, el funcionamiento del programa bilingüe, la relación con las instituciones de la zona, los programas de refuerzo de las materias pendientes, la colaboración con los colegios adscritos de la zona, con el AMPA, la comunicación con las familias así como otro gran número de actividades que quedarán incluidas en los distintos objetivos del centro que es imposible relacionar en este documento.

Señalar que, en lo relativo a lo que recoge la normativa sobre que los centros escolares indicando que se elaborará un plan de convivencia que incorporarán a la programación general anual y que recogerá todas las actividades que se programen con el fin de fomentar un buen clima de convivencia dentro del centro escolar, la concreción de los derechos y deberes de los alumnos y alumnas y las medidas correctoras aplicables en caso de su incumplimiento con arreglo a la normativa vigente, en nuestro caso, estas actividades vienen recogidas en el desarrollo de los objetivos planteados, si bien, entendemos que con la importancia que está teniendo en los centros educativos la mejora de la convivencia, es preciso puntualizar de forma mucho más precisa las tareas realizadas en el centro que, se reflejan posteriormente en la memoria del grupo de convivencia del mismo.

Una de las cuestiones planteadas para el presente curso en las reuniones de convivencia, y en la memoria presentada por el Equipo, es reflexionar sobre lo que podríamos definir como situaciones que distorsionan el normal funcionamiento de las clases y conflictos de baja intensidad dentro de las aulas. El Equipo elaborará la programación que se debe desarrollar a partir de este curso en materia de convivencia, si es conveniente añadir o suprimir actividades de las que desarrollemos en el curso, a la vez que se valoran las medidas de carácter educativo que se deben plantear al alumnado ante conductas contrarias a la norma.

Recordar que nuestro Proyecto Educativo recoge las normas de organización, funcionamiento y convivencia, así como los procesos de mediación, prevención de la violencia de género, igualdad y no discriminación y el funcionamiento de los alumnos ayudantes y todos aquellos aspectos que recogió el Servicio de Inspección en la evaluación externa que realizó el curso pasado.

Una vez transcurridos dos años de mandato del anterior equipo directivo y, ante la transitoriedad del actual, vamos a continuar desarrollando lo programado en el Proyecto de Dirección que se presentó en su momento. Esperamos, de esta manera, que vayamos consiguiendo poco a poco una transformación de nuestro entorno educativo que suponga la corrección de distintas actitudes negativas existentes en el centro y, con ello, llegar a alcanzar tanto, una mejora en los resultados académicos, como una evolución del proceso educativo que nos acerque a la calidad que todos deseamos.

En el proyecto de mejoras que planteamos iniciar en el curso pasado y desarrollar en el actual y siguientes aparecen cuestiones como: Fomentar el buen ambiente en el centro, trabajar la responsabilidad del profesorado, fomentar la autonomía del alumnado, fomentar la responsabilidad del alumnado, realización de trabajos colaborativos, formación del profesorado para usar medios informáticos, actos de felicitación al alumnado que demuestra su esfuerzo, organizar las programaciones de los departamentos más cercanas a la comunidad educativa de forma que todos sepan qué objetivos se buscan en cada momento, animar al alumnado con iniciativa para el estudio, pero sin hábito de trabajo, a conseguirlo por ser necesario para el éxito y, por último, potenciar la educación en valores para la parte del alumnado que tiene de forma reiterada comportamientos contrarios a la convivencia y necesita tener unos referentes de actuación distintos a los actuales.

Lo dicho hasta ahora lo planteamos conociendo las dificultades que nos encontraremos, como el mínimo hábito de trabajo de parte del alumnado, el bajo compromiso con la educación de sus hijos por parte de algunas familias del centro o la

necesidad de que el profesorado adecue sus metodologías de trabajo en el aula aprovechando todas las cosas buenas que tienen las tradicionales a la vez que introduce nuevas formas de trabajo necesarias en una sociedad cambiante e invadida por las nuevas tecnologías.

Uno de los cimientos imprescindibles para la mejora educativa es la formación del profesorado, cosa que, independientemente de la formación que realice cada docente, intentaremos que se extienda a todo el profesorado en cuestiones como la utilización de ciertas TIC, imprescindibles en el mundo actual, el conocimiento de distintas formas de introducir el trabajo colaborativo o distintas formas de implicar en la educación a toda la comunidad educativa. Teniendo en cuenta que esto puede suponer unas necesidades formativas muy concretas vamos a desarrollar una nueva línea de formación financiada con la ayuda del programa ERASMUS +

También, y de forma independiente al ERASMUS +, ante la inquietud del alumnado y familias por poder realizar otro tipo de viajes al extranjero, el departamento de Francés, con el fin de potenciar esta lengua, tiene preparado un viaje a París para finales de este curso, se sigue trabajando para continuar con el ya tradicional intercambio con alumnado de Suecia. Así mismo, trabajaremos para poder continuar con el intercambio con el alumnado de Napa, San Francisco (EEUU), aunque nos estamos encontrando dificultades debidas al elevado coste que supone.

Uno de los servicios ofertados por la Administración a las familias que supone un gran esfuerzo de organización para el centro es el transporte escolar, en nuestro caso de forma creciente cada curso que pasa, lo que nos obliga a aumentar la capacidad de los autobuses cada curso escolar. Es difícil conjugar los intereses del alumnado que usa el transporte, que en muchos momentos tiende a coger un autocar que no le corresponde y de los conductores de los autobuses, que normalmente van con unos horarios ajustados, por lo que en muchas ocasiones no se ponen a comprobar donde se sienta cada usuario, más cuando los autocares van al límite de su capacidad. Nuestro objetivo es tener organizadas las listas de usuarios desde el primer día del servicio, entregando en la semana siguiente a todo el alumnado los carnés de usuario

de forma que se reduzcan al mínimo los incidentes que puedan aparecer en la utilización del servicio.

Para la proyección futura de nuestro centro, es muy importante mantener los cursos de bachillerato, pero en estos últimos años parte del alumnado se está desplazando a Toledo por tener mejores combinaciones de transporte que a nuestro centro. En este sentido, apoyaremos todo el trabajo y gran esfuerzo realizado por el AMPA, con el fin de conseguir la contratación de un autocar que lleve al alumnado de bachillerato de Magán y Olias del Rey a nuestro centro por un módico precio.

Otra de las cuestiones importantes a tener en cuenta es gestionar adecuadamente los certificados precisos para que la Consejería pueda solicitar las subvenciones del Fondo Social Europeo para los grupos de formación profesional, así como para los grupos de 3º y 4º de ESO.

Como indica el decreto 40/2015 de ESO y BCH de Castilla La Mancha, a fin de promover el hábito de la lectura, se dedicará un tiempo a la misma en la práctica docente de todas las materias. Esta actividad que consideramos muy necesaria en nuestro alumnado, se complementará con actividades de la biblioteca que fomenten la lectura de una forma lúdica.

Es imposible mejorar el funcionamiento de una institución, si los usuarios de la misma no la sienten como suya y trabajan para que esta se vaya transformando poco a poco. En este sentido, un centro educativo nunca puede mejorar sin la implicación del alumnado, pero, en la sociedad actual, con un alto porcentaje de alumnado que no desea adquirir ningún compromiso fuera de los estrictamente necesarios es un trabajo complejo. Con el fin de potenciar al máximo la implicación del alumnado en nuestro instituto, vamos a darle la máxima relevancia que podamos a los alumnos ayudantes y mediadores, que tenemos en el centro, organizados por un gran número de profesores comprometidos con su labor, que se encargan de animar su actividad y la mejora de la convivencia en el centro. También potenciaremos la actividad de los delegados del

centro, que deben aportar una visión distinta y complementaria, que nos ayude a cambiar nuestro centro educativo.

Si bien el absentismo escolar en sí no tiene unos índices elevados en el centro, existe un pequeño número de alumnos que están en esta situación, por lo que es preciso aplicar el protocolo de absentismo siempre que se necesite, pidiendo colaboración al Consejo Escolar Local de Bargas, siempre que sea necesario, como se decidió en la Comisión de absentismo o a los Servicios Sociales de Magán y Olias del Rey cuando el alumnado en absentismo pertenece a estas localidades.

Estos temas se tratarán principalmente en reuniones de tutores del alumnado de 1º y 2º de ESO, que es donde más se dan estos casos, coordinando el absentismo la Educadora Social del centro.

Existe un número de alumnos que, si bien no están en absentismo según el protocolo, tienen un número de faltas que pueden llevar al mismo en el futuro, además de tener una trayectoria académica negativa. Es imprescindible por ello mantener actualizado al día el control de faltas a través del programa PAPAS 2.0, con lo que conseguimos una información constante a las familias sobre este tema.

En el presente curso escolar terminamos el proceso de implantación de un CFGS (ASIR- Administración de Sistemas Informáticos y en Red) ya que consideramos que completa las necesidades formativas en la zona y se aprovechan mucho mejor las instalaciones informáticas de las que disponemos en el instituto. Después de un estudio realizado por el departamento de informática sobre los ciclos en la zona, número de alumnos que solicitan los mismos y salidas profesionales que pueden tener, este curso hemos cambiado el ciclo que impartimos por otro de DAM – Desarrollo de Aplicaciones Multiplataforma.

También, durante este curso, finalizamos el proceso de implantación de un Programa Específico de Formación Profesional Básica (PEFPB) que supone un reto en la atención y formación del alumnado con necesidades educativas especiales y esperamos que en los próximos años se asiente en este centro de gran tradición en la atención individualizada del alumnado.

Un año más las dirigentes del AMPA van consiguiendo aumentar el número de afiliados en esta asociación, aunque nos comentan que les resulta muy difícil conseguir padres y madres que se quieran comprometer en formar parte de la junta directiva. Desde el equipo directivo nos planteamos el apoyar las iniciativas de la misma, colaborar en el fomento de la participación de padres y madres en la asociación y ayudarles en sus actividades, como la contratación del transporte para el alumnado de bachillerato, que tanto bien trae a nuestro centro.

Indicar por último, la necesidad de colaborar con la Administración en la evaluación externa de nuestro centro, principalmente con todos los planes prioritarios que deben desarrollarse el Servicio de Inspección, una de cuyas líneas prioritarias será la evaluación de los profesores de prácticas.

Partiendo de las reflexiones anteriores y, como dijimos, de lo planteado en el programa de dirección del centro, de los pactos alcanzados en Claustro, en CCP y en los Consejos Escolares, de las memorias de los departamentos, de la evaluación interna y, las de las indicaciones de la Administración Educativa en sus evaluaciones, planteamos los siguientes objetivos en el IES Julio Verne para el curso 2018-19.

b) Objetivos generales en:

- 1) Procesos de enseñanza y aprendizaje.
- 2) Organización de la participación y la convivencia.
- 3) Actuaciones y coordinación con otros centros, servicios e instituciones.
- 4) Planes y programas institucionales, de formación y otros del centro.

5) Servicios complementarios.

1) Procesos de enseñanza y aprendizaje.

- Fomentar en el alumnado de primero y segundo de ESO de forma especial los hábitos de trabajo y métodos de trabajo, informando a las familias con celeridad cuando esto no suceda con el fin de corregir esta situación.
- Agrupar en el segundo curso de PMAR el ámbito científico tecnológico con la materia de tecnología.
- Fomentar la lectura entre el alumnado del centro, de forma especial en 1º y 2º de ESO, tanto en las distintas materias, como en las actividades de la biblioteca.
- Realizar una preevaluación del alumnado en la primera y segunda evaluación a través de Papás 2.0, sustituyendo esta medida, el profesorado que lo desee, por información de las pruebas y trabajos realizados durante las evaluaciones.
- Marcar fechas de exámenes para pendientes de cursos anteriores agrupadas en dos períodos de tiempo (enero y mayo) sin otras pruebas.
- Informar a las familias a través de la plataforma PAPAS 2.0 principalmente de las incidencias que puedan ocurrir con sus hijos.
- Fomentar la formación, la innovación y la interrelación con otros centros como forma integral de mejora de la labor educativa del profesorado.
- Desarrollar las actividades que emanan del proyecto Erasmus + de colaboración e intercambio entre centros.
- Establecer los contactos y desarrollar la organización para el intercambio con un centro de Napa (San Francisco) interesado en realizar el mismo con nuestro instituto.
- Establecer contactos y desarrollar la organización para el intercambio con un centro de Suecia interesado en realizar el mismo con nuestro instituto.
- Organizar un viaje a París, por parte del departamento de francés, del alumnado de 3º de ESO de francés.
- Organizar el viaje fin de curso para el alumnado de 4º de ESO.

- Solicitar a la Consejería de Educación ayudas para la instalación en las aulas del centro que lo precisen de cañones de videoproyección.
- Solicitar a la Consejería de Educación ayudas para la renovación de las aulas Althia y los ordenadores de oficina y departamentos.
- Continuar en las reuniones de CCP desarrollando el Proyecto de Mejora de resultados escolares en el centro.
- Convocar reuniones de delegados de forma periódica por niveles y de forma general siempre que exista una petición de ello.
- Solicitar a la Consejería de Educación un auxiliar de conversación para el centro.
- Estudiar otras formas de conseguir la presencia de nativos de habla inglesa en el centro.
- Trabajar con el alumnado y el profesorado los documentos sobre hábitos de salud nutricional, postural o de actuaciones cotidianas mal realizadas.
- Poner en funcionamiento el segundo curso del CFGS de ASIR en nuestro centro e iniciar el primero de DAM que se impartirán de forma vespertina.
- Poner en funcionamiento el segundo curso del Programa Específico de Formación Profesional Básica (PEFPB) que se impartirá de forma experimental en nuestro centro.
- Disminuir el tiempo que tarda el profesorado entre que suena el timbre de entrada a clase y la llegada del mismo al aula.
- Elaborar actividades que fomenten la autonomía del alumnado en su trabajo en el aula.
- Exigir al alumnado el material necesario para el desarrollo de las clases, la realización de las tareas que se le encomienden, cumplir con los plazos de realización de las mismas y cuantas acciones sean necesarias para aumentar la responsabilidad de los mismos.
- Comenzar a fomentar las condiciones necesarias para la introducción de trabajos colaborativos en el aula.
- Utilizar la formación entre iguales, entre el profesorado, para aumentar las competencias en medios informáticos y tecnologías de la información del conjunto de docentes del centro.

- Felicitar, por parte de los tutores, a los padres de alumnos y alumnas que destacan por su expediente o por su actitud positiva personal.
- Estudiar la posibilidad de establecer acuerdos con las autoridades municipales para la utilización de las bibliotecas públicas como locales de trabajo en el que el alumnado con bajo hábito de estudio pueda potenciar y mejorar el mismo.
- Plantear a las autoridades municipales convenios para que, cuando un alumno que incumple de forma reiterada las normas de convivencia tenga una privación del derecho de asistencia a clase, pueda ser atendido por personal que le ayude a adquirir valores positivos para la vida.
- Realizar las gestiones necesarias para que los alumnos de 2º de bachillerato que finalicen en el periodo ordinario puedan realizar prácticas en la UCLM, una vez que finalicen los exámenes de la EvAU.

2) Organización de la participación y la convivencia.

- Continuar potenciando el uso de la aplicación PAPAS 2.0 en la comunicación con las familias, como principal programa de relación e intercambio de información con las mismas.
- Tener en cuenta, siempre que sea posible, en la organización del centro, las necesidades de los programas de convivencia que existen en el mismo.
- Continuar desarrollando los cursos de formación del alumnado ayudante y mediador que organiza anualmente el centro.
- Dar a conocer los programas de Alumnos Ayudantes y Mediadores en la comunidad educativa, potenciando desde el centro su labor de convivencia.
- Recordar a los tutores la necesidad de realizar reuniones de equipos docentes siempre que consideren preciso, con el fin de ayudar a corregir actitudes que interrumpen la normal marcha de las clases, lo que se suele llamar “alta pequeña conflictividad”
- Promover la dinamización del centro favoreciendo todas las actividades que se propongan durante el curso que fomenten la cultura, la colaboración y la participación de la comunidad educativa en la vida del mismo.

- Potenciar el funcionamiento del Aula de Convivencia como herramienta de mejora de la convivencia en el centro.
- Poner en funcionamiento el protocolo de absentismo, pidiendo colaboración siempre que se considere necesario a los Servicios Sociales del Ayuntamiento, en cuanto haya indicios de la existencia de este problema, realizando una labor preventiva mediante el mantenimiento de las faltas de asistencia al día en el programa PAPAS 2.0
- Realizar un control por parte del Equipo directivo sobre el registro que el profesorado realiza de las faltas de los alumnos en Delphos.
- Elaborar una campaña de limpieza en el centro, buscando la implicación del alumnado en la misma.
- Trabajar con el alumnado y familias el problema del ciberacoso en la sociedad actual.
- Organizar con la Policía Local de Bargas formación para el alumnado sobre hábitos tóxicos, normas de circulación y ciberacoso.
- Continuar con el programa informático de control de partes de incidencia desarrollado el curso anterior.
- Potenciar el ajedrez entre el alumnado del centro.

3) Actuaciones y coordinación con otros centros, servicios e instituciones.

- Mantener las actividades de colaboración entre el instituto y los colegios adscritos de la zona.
- Colaborar con las instituciones de la zona, así como con las organizaciones no lucrativas que desarrollen su labor para trabajar en la mejora social y educativa de la zona
- Mantener la colaboración mutua con el Ayuntamiento de Bargas, cediendo nosotros espacios para la escuela de idiomas, clases de pintura, escuela de atletismo, etc. o poder usar su sala de cultura u otras instalaciones del Ayuntamiento.

4) Planes y programas institucionales, de formación y otros del centro.

- Realizar las actuaciones de prevención de riesgos laborales que nos permita el presupuesto del centro.
- Solicitar a la Administración educativa los recursos necesarios para continuar con las actuaciones de mejora del centro derivadas de los planes de evaluación interna de los cursos 2008-09 y 2010-11 que siguen detectándose y sin solucionarse, así como todas las necesidades informáticas que tiene el centro.
- Gestionar los certificados derivados de las ayudas del Fondo Social Europeo, archivando los datos necesarios para una posible futura auditoría.
- Desarrollar la línea de formación subvencionada por el proyecto Erasmus + que tenemos autorizado.
- Redactar un nuevo proyecto bilingüe de acuerdo a la nueva normativa de la Consejería de Educación.

5) Servicios complementarios.

- Asignar desde principio de curso sitios concretos en los autocares del transporte escolar al alumnado buscando la mejora de la gestión del mismo y entregar a las empresas las listas del alumnado que tiene derecho a ese servicio.
- Entregar a principio de curso los materiales curriculares al alumnado con becas y recogerlo al finalizar el mismo.

C) Planificación de las actuaciones para el logro de los objetivos generales.

Procesos de enseñanza y aprendizaje.

OBJETIVO: Fomentar en el alumnado de primero y segundo de ESO de forma especial

<p>los hábitos de trabajo y métodos de trabajo, informando a las familias con celeridad cuando esto no suceda con el fin de corregir esta situación.</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • En el primer Claustro del curso, el equipo directivo informará al profesorado sobre la necesidad de que el alumnado, en los primeros 15 días del curso, adquiera los hábitos necesarios para estar en clase de forma adecuada por encima de otros objetivos. • En el segundo Claustro del curso, el equipo directivo recordará lo indicado en el primero e informará que se enviará a cada miembro del Claustro las normas básicas de actuación en clase pactadas en cursos pasados • Al comenzar el segundo y tercer trimestre, el equipo directivo recordará en CCP la importancia de este objetivo para la adquisición de hábitos por parte del alumnado.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo. • Miembros de la CCP. • Profesorado.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En las reuniones de CCP se irá valorando el objetivo. • En los Claustros de Profesores se valorará si se va cumpliendo el objetivo. • En las memorias de los departamentos se hará una valoración del proceso.

<p>OBJETIVO: Agrupar en el segundo curso de PMAR el ámbito científico tecnológico con la materia de tecnología.</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Al inicio del curso el equipo directivo buscará una distribución de horarios por departamentos para conseguir este objetivo. • Los horarios del centro serán elaborados con este criterio.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo • Profesorado implicado de forma voluntaria.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En las memorias de fin de curso.

<p>OBJETIVO Fomentar la lectura entre el alumnado del centro, de forma especial en 1º y 2º de ESO, tanto en las distintas materias, como en las actividades de la biblioteca.</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • En CCP a lo largo del curso se recordará a todos los jefes de departamento el objetivo para que sea desarrollado en cada departamento. • Al principio de cada trimestre desde la biblioteca del centro se publicitarán las

actividades que se va a ir desarrollando.
Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Equipo directivo. • Encargada de biblioteca. • Jefes de departamento. • Profesorado.
Seguimiento y evaluación.- <ul style="list-style-type: none"> • En CCP se irá valorando el resultado. • En las memorias de departamento aparecerá una valoración sobre los resultados.

OBJETIVO: Realizar una preevaluación del alumnado en la primera y segunda evaluación a través de Papás 2.0, sustituyendo esta medida, el profesorado que lo desee, por información de las pruebas y trabajos realizados durante las evaluaciones.
Calendario y procedimiento para su realización.- <ul style="list-style-type: none"> • Cuando se inicie el curso se decidirá en CCP las fechas para las que todo el profesorado ha debido informar de la marcha de las evaluaciones a las familias. • Para las fechas acordadas, todo el profesorado deberá haber informado a las familias.
Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Equipo directivo. • Profesorado.
Seguimiento y evaluación.- <ul style="list-style-type: none"> • Valoraciones en las memorias de departamento.

OBJETIVO: Marcar fechas de exámenes para pendientes de cursos anteriores agrupadas en períodos de tiempo sin otras pruebas.
Calendario y procedimiento para su realización.- <ul style="list-style-type: none"> • En una de las CCP de inicio de curso, se decidirán las fechas idóneas para las evaluaciones, incluyendo este objetivo. • Una vez decididas las fechas se informará a la comunidad educativa de las mismas. • En las fechas marcadas se realizarán las evaluaciones.
Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Equipo directivo. • Jefes de departamento. • Profesores
Seguimiento y evaluación.- <ul style="list-style-type: none"> • Cuando se esté próximo a las fechas de examen, tanto el equipo directivo como los jefes de departamento recordarán las mismas al alumnado y a sus familias. • En las memorias de fin de curso aparecerá una valoración de la situación de este

alumnado.

OBJETIVO: Informar a las familias a través de la plataforma PAPAS 2.0 principalmente de las incidencias que puedan ocurrir con sus hijos
Calendario y procedimiento para su realización.- <ul style="list-style-type: none">• En el segundo Claustro del curso, se informará al profesorado de la necesidad de informar con la mayor celeridad a las familias, a través de PAPAS, de las incidencias del alumnado.• Durante el curso, el profesorado irá realizando esta tarea, con la supervisión del equipo directivo.
Responsables de su realización y evaluación.- <ul style="list-style-type: none">• Equipo directivo.• Profesorado
Seguimiento y evaluación.- <ul style="list-style-type: none">• El equipo directivo supervisará durante el curso que se va cumpliendo con este objetivo.• En las memorias de los departamentos el profesorado valorará las incidencias que puedan haber surgido.

OBJETIVO: Fomentar la formación, la innovación y la interrelación con otros centros como forma integral de mejora de la labor educativa del profesorado.
Calendario y procedimiento para su realización.- <ul style="list-style-type: none">• El profesorado interesado en mantener contactos con otros centros se lo indicará en cualquier momento del curso que surja al equipo directivo.• El equipo directivo le indicará las herramientas TIC que existen en el centro para ponerlas a su disposición.• A lo largo de un periodo de tiempo se realizarán los contactos entre alumnado de nuestro centro y de otros centros educativos.
Responsables de su realización y evaluación.- <ul style="list-style-type: none">• Equipo directivo.• Profesorado
Seguimiento y evaluación.- <ul style="list-style-type: none">• El profesorado irá informando al equipo directivo de la marcha del intercambio de contactos.• En las memorias de departamento se hará una valoración de la experiencia.

OBJETIVO: Desarrollar las actividades de formación que se desprenden del proyecto Erasmus + de colaboración e intercambio entre centros aprobado para nuestro instituto.
Calendario y procedimiento para su realización.- <ul style="list-style-type: none">• Durante el primer trimestre comenzaremos con su organización y lo desarrollaremos a lo largo de todo el curso.
Responsables de su realización y evaluación.-

- Equipo directivo.
- Responsable del proyecto Erasmus +
- Profesorado que colabora en el proyecto concreto.
- Coordinación de la responsable de actividades extraescolares.

Seguimiento y evaluación.-

- Durante el curso existirá una coordinación entre equipo directivo y los profesores responsables del programa y de todo el profesorado que desee implicarse en el mismo.
- Se evaluará en la memoria fin de curso.

- **OBJETIVO:** Establecer los contactos y desarrollar la organización para el intercambio con un centro de Napa (San Francisco) interesado en realizar el mismo con nuestro instituto.

Calendario y procedimiento para su realización.-

- Durante el primer trimestre, el profesorado encargado del intercambio irá realizando las gestiones precisas para programar y organizar todas las actuaciones relativas al mismo.
- En función del desarrollo del mismo, se establecerá el calendario, tanto de viaje como de acogida.

Responsables de su realización y evaluación.-

- Equipo directivo
- Profesorado responsable del viaje.
- Profesorado que colabore en la organización del intercambio.
- Coordinación de la responsable de actividades extraescolares.

Seguimiento y evaluación.-

- En la memoria anual del centro y las memorias de los departamentos que colaboren, se valorará el intercambio con una especial visión del punto de vista educativo.

- **OBJETIVO:** Establecer contactos y desarrollar la organización para el intercambio con un centro de Suecia interesado en realizar el mismo con nuestro instituto.

Calendario y procedimiento para su realización.-

- A partir del mes de septiembre, durante la primera evaluación, la coordinadora del proyecto bilingüe, irá haciendo las gestiones sobre posibles fechas, número de alumnos implicados, edades a las que se dirigirá, y demás detalles que se precisen para el intercambio.
- Durante la segunda evaluación, en el caso de llegar a un acuerdo, se irá haciendo el programa del intercambio con la organización precisa para el mismo.
- El intercambio se realizará según lo pactado en los puntos anteriores.

<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Responsable del proyecto bilingüe. • Profesorado que colabora en el proyecto bilingüe. • Equipo directivo • Profesorado que desee colaborar. • Coordinación de la responsable de actividades extraescolares.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • Se realizará un seguimiento en las reuniones de coordinación del profesorado del programa bilingüe. • La coordinadora del proyecto bilingüe se informará al menos cada 15 días de las gestiones que se están realizando. • Se evaluará en las memorias de los departamentos que colaboren en el mismo.

<p>OBJETIVO: Organizar un viaje a París, por parte del departamento de francés, del alumnado de 3º de ESO de francés, con el fin de potenciar dicha lengua en el centro.</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante los meses de septiembre y octubre, las profesoras del departamento de francés harán las gestiones para la organización del viaje, en principio previsto para fin de curso. • Una vez se vaya aproximando la fecha, las profesoras se encargarán de informar al alumnado y a las familias, con el fin de valorar si hay un número suficiente de alumnos como para poder realizar el viaje. • En las fechas previstas, se desarrollará el viaje • Coordinación de la responsable de actividades extraescolares.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Departamento de francés. • Equipo directivo
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • Se evaluará la actividad en la memoria del departamento de francés y en la memoria anual del centro.

<p>OBJETIVO: Organizar el viaje fin de curso para el alumnado de 4º de ESO.</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Desde el inicio de curso, hasta mediados de octubre, la encargada de actividades extraescolares, en coordinación con la Jefatura de Estudios, hará las gestiones necesarias para buscar posibles ofertas atractivas para el alumnado. • A mediados de octubre, se realizará una reunión con el alumnado de 4º de ESO para decidir por votación el lugar escogido. • Antes de finalizar el mes de octubre, el alumnado interesado deberá comprometerse a la realización del viaje, si le interesa, con una fianza no retornable. • En el periodo de noviembre a febrero el alumnado, dirigido por la coordinadora

<p>de actividades extraescolares realizará distintas actividades para sufragar parte del precio del viaje.</p> <ul style="list-style-type: none"> • Durante los meses de octubre-noviembre se estudiará el posible profesorado que acompañará en el viaje de estudios al alumnado. • En el mes de marzo, antes de la semana santa, se realizará el viaje.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Coordinadora de actividades extraescolares. • Profesorado participante. • Jefatura de estudios. • Equipo directivo.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • Memoria de actividades extraescolares y del centro.

<p>OBJETIVO: Solicitar a la Consejería de Educación ayudas para la instalación en las aulas del centro que lo precisen de cañones de videoproyección</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante el mes de noviembre desde la dirección del centro solicitarán a la Administración que se les dote de cañones de proyección. • En el caso de no obtener ninguna respuesta, se reiteraría la solicitud a lo largo del curso.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo • Administración Pública.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En el caso de existir una dotación, el secretario del centro incluirá en el inventario el material recibido y se instalará en las aulas. • Memoria del equipo directivo.

<p>OBJETIVO: Solicitar a la Consejería de Educación ayudas para la renovación de las aulas Althia y los ordenadores de oficina y departamentos.</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante el mes de noviembre desde la dirección del centro solicitarán a la Administración que se les dote del material informático necesario. • En el caso de no obtener ninguna respuesta, se reiteraría la solicitud a lo largo del curso.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo • Administración Pública.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En el caso de existir una dotación, el secretario del centro incluirá en el inventario el material recibido y se instalará en las aulas. • Memoria del equipo directivo.

<ul style="list-style-type: none"> • OBJETIVO: Continuar en las reuniones de CCP desarrollando el Proyecto de Mejora de resultados escolares en el centro.
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Los jefes de departamento irán trabajando los distintos aspectos del Proyecto de Mejora y consultando con sus departamentos la opinión sobre lo elaborado hasta ese momento. • Al finalizar el curso se presentarán las conclusiones a las que se hayan llegado en CCP.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo • Jefes de departamento • Profesorado.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En reuniones de CCP se irá realizando el seguimiento. • En las memorias se valorará el resultado de los trabajos.

<p>OBJETIVO: Convocar reuniones de delegados de forma periódica por niveles y de forma general siempre que exista una petición de ello.</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • A principios del mes de noviembre, el equipo directivo elaborará un calendario de las reuniones con los delegados. • Una vez sean elegidos todos los delegados, el equipo directivo irá convocando las reuniones correspondientes en las que se buscarán propuestas de mejora para el centro.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo • Delegados de grupos.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En la Memoria final de curso.

<p>OBJETIVO: Solicitar a la Consejería de Educación un auxiliar de conversación para el centro.</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante la primera evaluación se valorara cada uno de los apartados por los que la Consejería concede puntuación para asignar un auxiliar de conversación a un centro. • Durante la segunda evaluación se trabajará para poder conseguir la mayor puntuación posible. • En la tercera evaluación, cuando se publique la resolución para ello, se solicitarán los servicios de un auxiliar de conversación.

Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Equipo directivo. • Responsables del proyecto bilingüe.
Seguimiento y evaluación.- <ul style="list-style-type: none"> • En la memoria del centro

OBJETIVO: Estudiar otras formas de conseguir la presencia de nativos de habla inglesa en el centro.
Calendario y procedimiento para su realización.- <ul style="list-style-type: none"> • Desde inicio de curso, la coordinadora del proyecto bilingüe ira poniéndose en contacto con las distintas asociaciones que trabajan con nativos en Toledo y con la asesora de plurilingüismo de la Dirección Provincial con el fin de buscar la forma de tener un nativo de habla inglesa en el centro. • En el caso de existir la posibilidad, el equipo directivo realizará las gestiones precisas para que pueda venir al centro el nativo.
Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Coordinadora proyecto bilingüe. • Equipo directivo.
Seguimiento y evaluación.- <ul style="list-style-type: none"> • .Memoria anual del centro.

OBJETIVO: Trabajar con el alumnado y el profesorado los documentos sobre hábitos de salud nutricional, postural o de actuaciones cotidianas mal realizadas.
Calendario y procedimiento para su realización.- <ul style="list-style-type: none"> • En el primer claustro se informará de la existencia de dicho documento y la necesidad de que todos trabajemos estos hábitos con el alumnado. • A partir del mes de noviembre, en las reuniones de tutores, se recordará este objetivo y la existencia del documento para que los tutores tengan un especial seguimiento del mismo. • En CCP, una vez al mes, se recordará este objetivo y la existencia del documento para que se transmita al profesorado la necesidad de seguirlo. • Durante el curso se valorará la posibilidad de dar charlas al alumnado o a las familias sobre estos temas.
Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Equipo directivo. • Jefes de Departamento. • Profesorado. • Comunidad educativa
Seguimiento y evaluación.- <ul style="list-style-type: none"> • En las reuniones de la CCP se realizará un seguimiento. • En las reuniones de tutores se realizará un seguimiento • En las memorias de departamento se hará una valoración de lo conseguido.

<ul style="list-style-type: none"> • OBJETIVO: Poner en funcionamiento el segundo curso del CFGS de ASIR en nuestro centro e iniciar el primero de DAM que se impartirán de forma vespertina.
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante los meses de septiembre y octubre el departamento de informática preparará la programación de los distintos módulos, materiales precisos para el desarrollo del ciclo, software necesario, adaptación del servidor de informática al nuevo ciclo y cuantas cuestiones técnicas se precisen para su desarrollo. • El equipo directivo estructurará los horarios buscando que, siempre que se pueda, los profesores eviten jornadas de mañana y tarde, como indica la normativa, y en caso contrario, favorecer un horario equilibrado, lo más concentrado posible. • Al profesorado nuevo en el centro se le explicará el funcionamiento del servidor de informática, dándole acceso a todo lo que precise para impartir el curso.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Departamento de informática. • Equipo directivo
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • Durante las evaluaciones y reuniones de tutores con Jefatura de Estudios se irá realizando un seguimiento del ciclo, resolviendo todas las dificultades que se planteen con una visión de la mejora futura del ciclo. • Se evaluará en la memoria de departamento y en la memoria del equipo directivo.

<ul style="list-style-type: none"> • OBJETIVO: Poner en funcionamiento el segundo curso del Programa Específico de Formación Profesional Básica (PEFPB) que se impartirá de forma experimental en nuestro centro.
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante el mes de octubre se organizará el programa en función de los recursos materiales, humanos y de espacios del centro. • En función de los materiales enviados por la Consejería, se irán organizando los contenidos del programa durante el primer trimestre con una comunicación constante entre el profesorado y el equipo directivo.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Administración. • Equipo directivo. • Profesorado el grupo.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En las memorias de departamento y en la memoria del centro.

OBJETIVO: Disminuir el tiempo que tarda el profesorado entre que suena el timbre de entrada a clase y la llegada del mismo al aula.
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • En el primer claustro se recordará al profesorado la necesidad de ir con celeridad a clase. • En el claustro que se celebre en octubre, el director indicará al profesorado el objetivo. • Durante el mes de noviembre comenzaremos con un control para que se cumpla este objetivo.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo. • Profesorado
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En la memoria final se valorará si hemos mejorado en este aspecto.

OBJETIVO: Elaborar actividades que fomenten la autonomía del alumnado en su trabajo en el aula
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • En el claustro de octubre, el equipo directivo recordará al profesorado la necesidad de este objetivo y lo desarrollado en el proyecto elaborado el curso anterior. • El objetivo se irá recordando en CCP y en reuniones de tutores a lo largo del curso.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Profesorado. • Equipo directivo.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En las CCP y reuniones de tutores se realizará un seguimiento a este objetivo. • En las reuniones de tutores y CCP se valorará el desarrollo del objetivo. • En las memorias de los departamentos y del centro.

OBJETIVO: Exigir al alumnado el material necesario para el desarrollo de las clases, la realización de las tareas que se le encomienden, cumplir con los plazos de realización de las mismas y cuantas acciones sean necesarias para aumentar la responsabilidad de los mismos
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • En el claustro de octubre, el equipo directivo recordará al profesorado la necesidad de este objetivo y lo desarrollado en el proyecto elaborado el curso anterior.

<ul style="list-style-type: none"> • A partir del mes de noviembre todo el profesorado recordará al alumnado este objetivo. • El objetivo se irá recordando en CCP y en reuniones de tutores a lo largo del curso
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Profesorado. • Equipo directivo.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En los departamentos se debatirá sobre el cumplimiento del objetivo. • En las memorias de los departamentos y del equipo directivo.

<p>OBJETIVO: Comenzar a fomentar las condiciones necesarias para la introducción de trabajos colaborativos en el aula</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante el mes de noviembre se hablará de estas condiciones en CCP con el fin de ir fomentando las mismas. • Durante el mes de noviembre se hablará de estas condiciones en reunión de tutores con el fin de ir fomentando las mismas. • Durante la primera evaluación se buscará que se den estas condiciones en el aula. • En la primera CCP de enero se recordará el objetivo y se incitará al profesorado a incluir en su labor docente al menos dos trabajos colaborativos en el curso.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo. • Jefes de departamento. • Profesorado.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En las memorias de los departamentos se valorará este objetivo con el fin de buscar su introducción de forma más amplia en el siguiente curso escolar.

<p>OBJETIVO: Desarrollar la formación entre iguales, entre el profesorado, para aumentar las competencias en medios informáticos y tecnologías de la información del conjunto de docentes del centro</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • El equipo directivo, con la colaboración de profesorado que utilice los medios que se decidan, preparará unas guías básicas que enviará a todo el profesorado del centro. • A lo largo del mes de enero, durante los recreos, el equipo directivo y el profesorado voluntario que se ofrezca estarán a la disposición de sus compañeros para practicar las cuestiones que aparezcan en las guías y no sean capaces de utilizar.
<p>Responsables de su realización y evaluación.-</p>

<ul style="list-style-type: none"> • Equipo directivo. • Profesorado voluntario.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En las memorias de departamento se valorará la iniciativa.

<p>OBJETIVO: Estudiar la posibilidad de establecer acuerdos con las autoridades municipales para la utilización de las bibliotecas públicas como locales de trabajo en el que el alumnado con bajo habito de estudio pueda potenciar y mejorar el mismo.</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante los meses de noviembre y diciembre, el equipo directivo se pondrá en contacto con las autoridades municipales de Bargas, Olias del Rey y Magán para plantearles este objetivo. • Durante el mes de diciembre se elaborarán los protocolos de actuación con los municipios que acepten colaborar con el instituto en este objetivo. • En las evaluaciones de diciembre se decidirá qué alumnado es susceptible de participar en este proyecto. • A partir de enero los tutores ofrecerían al alumnado seleccionado y sus familias la posibilidad de participar en este plan
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo. • Ayuntamientos. • Profesorado. • Tutores. • Coordinador nombrado por el equipo directivo.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • El coordinador del proyecto estará en contacto con las bibliotecas para conocer el trabajo del alumnado. • En función de los datos obtenidos, se podrá ir sacando o metiendo en el programa a alumnado. • En las últimas sesiones de las reuniones de tutores se valorará este objetivo. • En la memoria del centro se valorará este objetivo.

<p>OBJETIVO: Plantear a las autoridades municipales convenios para que, cuando un alumno que incumple de forma reiterada las normas de convivencia tenga una privación del derecho de asistencia a clase, pueda ser atendido por personal que le ayude a adquirir valores positivos para la vida</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante los meses de noviembre y diciembre, el equipo directivo se pondrá en contacto con las autoridades municipales de Bargas, Olias del Rey y Magán para plantearles este objetivo. • Durante el mes de diciembre se elaborarán los protocolos de actuación con los

municipios que acepten colaborar con el instituto en este objetivo.
Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Equipo directivo. • Coordinador que establezca el equipo directivo.
Seguimiento y evaluación.- <ul style="list-style-type: none"> • Se realizará a partir de la comunicación entre el coordinador del centro y los responsables de los ayuntamientos. • Memoria del centro.

OBJETIVO: Realizar las gestiones necesarias para que los alumnos de 2º de bachillerato que finalicen en el periodo ordinario puedan realizar prácticas en la UCLM, una vez que finalicen los exámenes de la EvAU.
Calendario y procedimiento para su realización.- <ul style="list-style-type: none"> • A lo largo del primer trimestre, una vez puesto en marcha la organización del curso escolar, tomaremos los contactos con la Delegación y con la UCLM para que estos alumnos, una vez finalizados los exámenes de EvAU puedan asistir al Campus de Toledo a realizar prácticas con los profesores universitarios. • A lo largo del curso los profesores que imparten clase en 2º de bachillerato irán informando a las familias y a sus alumnos de dichas actividades prácticas..
Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Equipo directivo. • Profesorado.
Seguimiento y evaluación.- <ul style="list-style-type: none"> • En la memoria fin de curso aparecerá una valoración de la experiencia.

Organización de la participación y la convivencia.

OBJETIVO: Continuar potenciando el uso de la aplicación PAPAS 2.0 en la comunicación con las familias, como principal programa de relación e intercambio de información con las mismas
Calendario y procedimiento para su realización.- <ul style="list-style-type: none"> • A partir del mes de octubre, una vez introducidos los horarios y grupos en Delphos, el profesorado irá utilizando el programa Papás y comunicándose con las familias. • En la reunión de familias a principio de curso se informará de las aplicaciones básicas del programa y se invitará a las familias a su utilización. • A lo largo del curso el equipo directivo irá informando a las familias de las distintas actividades del centro a través del programa.
Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Equipo directivo.

<ul style="list-style-type: none"> • Profesorado.
Seguimiento y evaluación.- <ul style="list-style-type: none"> • En la memoria fin de curso aparecerá una valoración de los resultados

OBJETIVO: Tener en cuenta, siempre que sea posible, en la organización del centro, las necesidades de los programas de convivencia que existen en el mismo. Potenciar los cursos de formación de alumnado ayudante y mediador que organiza anualmente el centro.

Calendario y procedimiento para su realización.- <ul style="list-style-type: none"> • El equipo directivo, al elaborar los horarios, siempre que pueda, tendrá en cuenta las solicitudes realizadas por el profesorado que trabaja la mediación. • Una vez puesto en funcionamiento los programas, el profesorado responsable de los mismos, organizará la formación del alumnado en función de sus necesidades en varios días. • Dado que el alumnado de 4º no tiene hora de tutoría, en este curso realizarán las actividades en parte del horario de las materias de Religión y Valores éticos ya que se puede incluir estas actividades dentro de su currículo. • Organizar las reuniones del grupo de convivencia del centro. • Organizar la formación de alumnado ayudante y mediador.

Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Equipo directivo. • Profesores participantes en los programas de convivencia. • Alumnado que participa en los programas.
--

Seguimiento y evaluación.- <ul style="list-style-type: none"> • En las reuniones de coordinación de los distintos programas. • La valoración del curso se hará en las memorias de fin de curso.

OBJETIVO: Potenciar los cursos de formación de alumnado ayudante y mediador que organiza anualmente el centro.

Calendario y procedimiento para su realización.- <ul style="list-style-type: none"> • Durante el mes de septiembre u octubre se solicitará la utilización del Castillo de San Servando para la formación del alumnado. • Una vez conocidas las posibles fechas de formación, el profesorado responsable de convivencia organizará los cursos, buscando los posibles ponentes para los mismos. • Los cursos que se realicen fuera del centro se organizarán con las mismas características que el resto de actividades extraescolares.
--

Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Equipo directivo. • Miembros del grupo de convivencia del centro.
--

Seguimiento y evaluación.-

- En las reuniones de coordinación del grupo de convivencia.
- La valoración del curso se hará en la memoria de convivencia.

- **OBJETIVO:** Dar a conocer los programas de Alumnos Ayudantes y Mediadores en la comunidad educativa, potenciando desde el centro su labor de convivencia.

Calendario y procedimiento para su realización.-

- En todas las reuniones que celebre la comunidad educativa a principio de curso se informará sobre alumnos ayudantes y mediadores.
- El equipo directivo apoyará la labor de este grupo, potenciando sus reuniones de coordinación y funcionamiento

Responsables de su realización y evaluación.-

- Equipo directivo.
- Profesores participantes en los programas de convivencia.
- Profesorado del centro.
- Alumnado que participa en los programas.

Seguimiento y evaluación.-

- En las reuniones de coordinación de los distintos programas.
- La valoración del curso se hará en las memorias de fin de curso.

- **OBJETIVO:** Recordar a los tutores la necesidad de realizar reuniones de equipos docentes siempre que consideren preciso, con el fin de ayudar a corregir actitudes que interrumpen la normal marcha de las clases, lo que se suele llamar "alta pequeña conflictividad"

Calendario y procedimiento para su realización.-

- En las reuniones de tutores con orientación y equipo directivo se recordará la importancia de las reuniones de equipo docente para conseguir un buen funcionamiento del grupo.
- Siempre que un tutor lo considere necesario, Jefatura de Estudios convocará una reunión de equipo docente.

Responsables de su realización y evaluación.-

- Equipo directivo.
- Tutores
- Profesores del grupo.

Seguimiento y evaluación.-

- De cada una de las reuniones se levantará un acta, con los acuerdos tomados, que se entregará en Jefatura de Estudios.
- El tutor irá valorando si los acuerdos tomados causan el efecto deseado.
- Se valorará en las memorias de fin de curso.

OBJETIVO: Promover la dinamización del centro favoreciendo todas las actividades

que se propongan durante el curso que fomenten la cultura, la colaboración y la participación de la comunidad educativa en la vida del mismo.
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Entre las actividades de los alumnos ayudantes se incluirán algunas de dinamización del centro. • Durante el curso, distintos profesores irán proponiendo al equipo directivo distintas actividades en función del tiempo que les quede para prepararlo en el centro. • Siempre que sea posible y se nos solicite colaboración por parte de otras administraciones o asociaciones sin ánimo de lucro colaboraremos con las mismas.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Departamento de orientación. • Profesorado de convivencia. • Profesores que integren la organización de la actividad. • Equipo directivo.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En las memorias se realizará una valoración de las actividades en las que cada uno haya participado.
<p>Recursos económicos y materiales.-</p> <ul style="list-style-type: none"> • Dependerán de cada actividad.

<p>OBJETIVO: Potenciar el funcionamiento del Aula de Convivencia como herramienta de mejorar la convivencia en el centro</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • En el mes de octubre se realizará una reunión del profesorado del aula de convivencia para indicar este objetivo. • El profesorado ira valorando a diario su funcionamiento. • En cada una de las evaluaciones se valorará su funcionamiento de forma general • En las memorias de los departamentos se valorará su idoneidad y funcionamiento.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo. • Coordinadora del aula. • Profesorado del aula • Departamentos.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En las memorias se realizará una valoración de los resultados del aula.

<p>OBJETIVO: Poner en funcionamiento el protocolo de absentismo, pidiendo colaboración siempre que se considere necesario a los Servicios Sociales del ayuntamiento, en cuanto haya indicios de la existencia de este problema, realizando</p>

una labor preventiva mediante el mantenimiento de las faltas de asistencia al día en el programa PAPAS 2.0
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • En las reuniones de orientación con tutores y equipo directivo se irá llevando un control de las faltas del alumnado. • En el caso de localizar algún problema, se llamará inmediatamente a las familias. • Caso de persistir el problema, se mandará una carta certificada citando a la familia y se aplicará el protocolo de absentismo. • Si fuera necesario, se avisaría a la trabajadora social del ayuntamiento para que, acompañada de un policía, visitara a la familia.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo. • Tutores • Educadora Social
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En cada reunión de tutores se irá valorando las situaciones complejas. • En las memorias de los departamentos y en la del centro.

<ul style="list-style-type: none"> • OBJETIVO: Realizar un control por parte del Equipo directivo sobre el registro que el profesorado realiza de las faltas de los alumnos en Delphos
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Una vez que el programa PAPAS esté funcionando correctamente, de forma semanal, el equipo directivo comprobará si el profesorado está grabando de forma adecuada las faltas de asistencia. • En el caso de que algún profesor lo esté haciendo correctamente, se le indicará que es su obligación corregir los errores que hacen que no se registren las faltas.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo. • Profesorado
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • Se hará un seguimiento por parte del equipo directivo.

<p>OBJETIVO: Elaborar una campaña de limpieza en el centro, buscando la implicación del alumnado en la misma.</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante los meses de noviembre y diciembre el equipo directivo, en coordinación con la Orientadora y los miembros del grupo de convivencia elaborarán una propuesta que se llevará en Enero a CCP y reuniones de tutores. • Para mediados de enero se pondrá en funcionamiento el plan, intentando implicar al alumnado. • Se valora la posibilidad de que se ponga un premio para el grupo que haya conseguido unas mayores cotas de limpieza.
<p>Responsables de su realización y evaluación.-</p>

<ul style="list-style-type: none"> • Equipo directivo. • Orientación • Equipo de convivencia. • Jefes de departamento.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • Se hará un seguimiento en reuniones de tutores. • Se valorará en la memoria final.

<p>OBJETIVO: Trabajar con el alumnado y familias el problema del ciberacoso en la sociedad actual.</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • A principio de curso, la Orientadora se pondrá en contacto con la policía para solicitar esta formación. • Una vez confirmada la formación, se organizará por niveles para intentar llegar a la mayor parte del alumnado posible. • Se informará al AMPA por si ellos desean organizar actividades formativas de este tipo con las familias.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo. • Orientadora • Profesorado que acompañe al alumnado.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • Se hará un seguimiento en reuniones de tutores. • Se valorará en la memoria final.

<ul style="list-style-type: none"> • OBJETIVO: Organizar con la Policía Local de Bargas formación para el alumnado sobre hábitos tóxicos, normas de circulación y ciberacoso.
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante el primer trimestre la Policía Local irá elaborando los protocolos de trabajo para esta formación. • A partir de enero, en función de lo elaborado, iremos estudiando fechas e incluyendo esta formación en el horario de tutoría.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo. • Departamento de Orientación • Tutores
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • Se hará un seguimiento en reuniones de equipo directivo. • Se hará un seguimiento en reuniones de tutores. • Se valorará en la memoria final.

<ul style="list-style-type: none"> • OBJETIVO: Continuar con el programa informático de control de partes de incidencia desarrollado el curso anterior.
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante el mes de octubre, el equipo directivo probará su funcionamiento. • Durante el mes de noviembre se realizará una prueba piloto con distintos profesores. • En caso de no tener fallos, se lanzará a todo el profesorado como muy tarde a partir de enero.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo. • Profesorado
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • El equipo directivo realizará un seguimiento constante del funcionamiento. • Memoria fin de curso.

<p>OBJETIVO: Potenciar el ajedrez entre el alumnado del centro.</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante el mes de noviembre el equipo directivo solicitará algún voluntario entre el profesorado para organizar un grupo de ajedrez durante algunos recreos al mes. • En el caso de existir voluntarios, se organizará con los mismos el grupo, fijando días de juego y formas de participar. • En el caso de ser invitados a algún concurso, se valorará la posibilidad de ir al mismo.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo. • Profesorado voluntario
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • Memoria fin de curso.

Actuaciones y coordinación con otros centros, servicios e instituciones

<p>OBJETIVO: Mantener las actividades de colaboración entre el instituto y los colegios adscritos de la zona, buscando nuevas posibilidades de trabajo conjunto entre todos los implicados</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Antes de finalizar el mes de diciembre, convocaremos una reunión entre directores, jefes de estudios y orientadores con el fin de fijar las actividades a realizar en el curso. • A lo largo del curso se realizan las actividades convenidas.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo.

<ul style="list-style-type: none"> • Orientación. • Jefes de departamento.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • En las reuniones que se produzcan a lo largo del curso. • En la memoria de fin de curso se realiza la valoración de las actividades.

<p>OBJETIVO: Colaborar con las instituciones de la zona, así como con las organizaciones no lucrativas que desarrollen su labor para trabajar en la mejora social y educativa de la zona</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Durante el curso surgen distintos momentos de colaboración en función de las necesidades de la zona.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo.
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • Valoración en la memoria de fin de curso.

<p>OBJETIVO: Mantener la colaboración mutua con el Ayuntamiento de Bargas en ámbitos como ceder espacios para escuela de idiomas, clases de pintura, etc. o poder usar se aula de cultura u otras instalaciones del Ayuntamiento.</p>
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • .A lo largo del curso se realizarán las peticiones de espacios en la forma establecida por cada organismo.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • .Equipo directivo
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • Memoria fin de curso.

Planes y programas institucionales, de formación y otros del centro

<ul style="list-style-type: none"> • OBJETIVO: Realizar las actuaciones de prevención de riesgos laborales que nos permita el presupuesto del centro.
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • Antes de finalizar el mes de diciembre se realizará el simulacro de evacuación del centro. • Existen distintas deficiencias en las instalaciones relacionadas con la prevención de riesgos laborales, que no han podido ser acometidas por no alcanzar el presupuesto del centro y que volveremos a tener en cuenta este curso, realizándolas, siempre que dispongamos de los recursos económicos necesarios para ello.

Responsables de su realización y evaluación.-
<ul style="list-style-type: none"> • Equipo directivo. • Delegada en prevención de riesgos laborales.
Seguimiento y evaluación.-
<ul style="list-style-type: none"> • Reuniones mensuales del Delegado en prevención de riesgos laborales y el director del centro. • Memoria final de curso.
Recursos económicos y materiales.-
<ul style="list-style-type: none"> • Presupuesto del centro

OBJETIVO: Solicitar el cambio de Ciclo Formativo de Grado Superior para el próximo curso académico, pasando de la especialidad de ASIR a la de DAM
Calendario y procedimiento para su realización.-
<ul style="list-style-type: none"> • Durante el mes de noviembre se solicitará a la Administración el cambio de especialidad del CFGS. • En el mes de enero recordaremos a la Administración esta solicitud.
Responsables de su realización y evaluación.-
<ul style="list-style-type: none"> • Equipo directivo. • Departamento de informática
Seguimiento y evaluación.-
<ul style="list-style-type: none"> • Memoria del centro

OBJETIVO: Solicitar a la Administración educativa los recursos necesarios para continuar con las actuaciones de mejora del centro derivadas de los planes de evaluación interna de los cursos 2008-09 y 2010-11 que siguen detectándose y sin solucionarse, así como todas las necesidades informáticas que tiene el centro
Calendario y procedimiento para su realización.-
<ul style="list-style-type: none"> • En el primer trimestre, el director del centro enviará a los Servicios Periféricos de Educación Cultura y Deporte una solicitud para realizar las actuaciones de mejora que no se han podido realizar en los últimos cursos por falta de presupuesto y de todas las necesidades informáticas del centro. • Si a lo largo del segundo trimestre no se ha tenido respuesta, se volverá a recordar a la Administración las necesidades del centro.
Responsables de su realización y evaluación.-
<ul style="list-style-type: none"> • Dirección del centro. • Servicios Periféricos de Educación Cultura y Deporte
Seguimiento y evaluación.-
<ul style="list-style-type: none"> • Memoria de fin de curso.
Recursos económicos y materiales.-
<ul style="list-style-type: none"> • Los aportados por los Servicios Periféricos de Educación Cultura y Deporte.

OBJETIVO: Gestionar los certificados derivados de las ayudas del Fondo Social Europeo, archivando los datos necesarios para una posible futura auditoría
Calendario y procedimiento para su realización.-

<ul style="list-style-type: none"> • Mensualmente, se irán gestionando los certificados necesarios. • Toda aquello que pueda suponer una prueba de estar realizando correctamente la labor de esta gestión lo irá guardando el secretario del centro.
Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Dirección del centro.
Seguimiento y evaluación.- <ul style="list-style-type: none"> • Memoria de fin de curso.

<ul style="list-style-type: none"> • OBJETIVO: Desarrollar la línea de formación subvencionada por el proyecto Erasmus + que tenemos autorizado.
Calendario y procedimiento para su realización.- <ul style="list-style-type: none"> • Durante la primera evaluación se elaborará el desarrollo de las actividades formativas que se desprenden del proyecto Erasmus +. • El resto del curso se desarrollarán dichas actividades.
Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Equipo directivo • Coordinadora erasmus +
Seguimiento y evaluación.- <ul style="list-style-type: none"> • Memoria fin de curso

OBJETIVO: Redactar un nuevo proyecto bilingüe de acuerdo a la nueva normativa de la Consejería de Educación.
Calendario y procedimiento para su realización.- <ul style="list-style-type: none"> • Durante la primera evaluación el equipo directivo y la coordinadora del Proyecto Bilingüe desarrollarán el nuevo proyecto. • Durante la primera evaluación se presentará lo redactado a los participantes en el proyecto y a la CCP. • A final de curso se aprobará un texto con el nuevo proyecto que se incluirá en el proyecto educativo.
Responsables de su realización y evaluación.- <ul style="list-style-type: none"> • Equipo directivo • Coordinadora erasmus + • Profesorado participante. • CCP
Seguimiento y evaluación.- <ul style="list-style-type: none"> • Memoria fin de curso

Servicios complementarios.

<ul style="list-style-type: none"> • OBJETIVO: Asignar desde principio de curso sitios concretos en los autocares
--

del transporte escolar al alumnado buscando la mejora de la gestión del mismo y entregar a las empresas las listas del alumnado que tiene derecho a ese servicio.
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • En el mes de septiembre, el equipo directivo hará una asignación provisional de plazas en los autocares que prestan el servicio, hasta que exista una matriculación definitiva del alumnado. • En el mes de octubre, el equipo directivo hará una asignación definitiva de plazas al alumnado, dándole a cada uno un carné de transporte para que tenga asignado su sitio, del que será responsable. • Todas las incidencias que se produzcan se comunicarán a los Servicios Periféricos de Educación Cultura y deportes.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • Memoria fin de curso

<ul style="list-style-type: none"> • OBJETIVO: Entregar a principio de curso los materiales curriculares al alumnado con becas
<p>Calendario y procedimiento para su realización.-</p> <ul style="list-style-type: none"> • En el mes de julio se publicarán los libros a utilizar en el centro. • En el mes de septiembre, el secretario hará una valoración de los libros necesarios y gestionará su compra. • Una vez sean recibidos los libros, el secretario del centro organizará su distribución. • En el mes de junio el alumnado deberá devolver los libros al centro, pudiendo prestarse para septiembre a aquellos alumnos que tengan materias para el examen extraordinario, recogándose entonces en ese momento.
<p>Responsables de su realización y evaluación.-</p> <ul style="list-style-type: none"> • Equipo directivo • Secretario del centro
<p>Seguimiento y evaluación.-</p> <ul style="list-style-type: none"> • Memoria fin de curso

d) Líneas prioritarias para la formación didáctica, pedagógica y científica.

Si bien en uno de los objetivos de la PGA aparece el apoyo del equipo directivo a todas las iniciativas de formación en las que pueda participar el personal del mismo, siempre que queden adecuadamente cubiertas las necesidades del centro, las

líneas prioritarias de formación estarán marcadas por cinco actividades que consideramos prioritarias en nuestro instituto.

La primera es la formación en convivencia que se realiza en el centro tanto para el alumnado que accede o pertenece a los Alumnos Ayudantes y Mediadores, como para el profesorado que participa en las actividades de convivencia.

La segunda es la de formación en lenguas extranjeras, imprescindible para poder desarrollar nuestro proyecto lingüístico con calidad que está realizando gran parte del profesorado, tanto los que participan directamente en el proyecto, que precisan especialmente formación en los lugares de origen de la lengua, como los que de momento no colaboran en este programa y se están formando en idiomas.

La tercera de las líneas es la competencia digital, tan necesaria hoy en día en nuestra sociedad y en la cual los docentes deben ser los que guíen al alumnado en este camino, más en un centro donde existe un ciclo formativo de informática.

La cuarta línea de formación intercultural y artística tan necesaria para gran parte del profesorado y que completa las anteriores.

Por último se precisa una formación pedagógica para enfrentarse a los nuevos retos de un alumnado con unos intereses cambiantes y paralelos a las nuevas formas de comunicación y relaciones sociales.

e) Concreción anual de los aspectos organizativos de carácter general.

Las horas en que se llevarán a cabo las actividades lectivas ordinarias para cada una de las etapas y ciclos que se imparten en el centro son las siguientes:

HORARIO MATUTINO.

1ª.- de 8,30 a 9,25	RECREEO	4ª.- de 11,45 a 12,40
2ª.- de 9,25 a 10,20		5ª.- de 12,40 a 13,35

3ª.- de 10,20 a 11.15

6ª.- de 13,35 a 14,30

HORARIO VESPERTINO

1ª.- de 15,15 a 16,10

RECREEO

4ª.- de 18,30 a 19,25

2ª.- de 16,10 a 17,05

5ª.- de 19,25 a 20,20

3ª.- de 17,05 a 18.00

6ª.- de 20,20 a 21,15

Las reuniones del claustro de profesores, del consejo escolar, y las sesiones de evaluación se realizarán habitualmente una vez finalizado el período lectivo ordinario matutino.

Las reuniones de la comisión de coordinación pedagógica se realizarán los jueves en horario de 9,25h a 10,20h.

Estableceremos también reuniones de coordinación de equipos docentes para buscar estrategias comunes, que celebraremos generalmente durante los recreos.

Además del horario lectivo señalado, el centro permanecerá abierto a disposición de la comunidad educativa durante las horas que se precisen, siempre que lo soliciten sus miembros y quede asegurada la organización y el cuidado adecuado de los medios y las instalaciones.

Asimismo, el instituto permanecerá abierto por las tardes para la realización de las actividades de la escuela de padres, las actividades culturales y extracurriculares que organicen la Asociación de Madres y Padres del centro, así como el Ayuntamiento de Bargas con su Escuela Municipal de Idiomas u otras actividades, así como otras asociaciones del entorno siempre que se haya solicitado y aprobado la actividad.

La Biblioteca instalada en un aula específica permanecerá abierta y en funcionamiento durante al menos los recreos, siendo atendida en este tiempo por profesores que dedican parte de sus periodos complementarios a esta tarea. También será utilizada la biblioteca por el profesorado que organice actividades de lectura o por cualquier otro profesor interesado en ello.

Ante el elevado número de grupos en relación con las aulas del centro, no solo tenemos que utilizar para distintos usos los espacios de la vivienda del conserje y tres de los laboratorios como aula, sino que hemos tenido que usar todos los espacios posibles para aulas en el centro. Esto supone un descenso en la calidad de la enseñanza al no poder disponer de laboratorios, talleres suficientes, etc. Aunque han entrado en funcionamiento dos aulas nuevas este curso, el incremento de un 4º de ESO y el 2º curso del PEFPB ha dejado la situación prácticamente en las mismas condiciones que el curso pasado.

Por todo lo anterior, en la distribución de aulas, más que criterios pedagógicos debemos seguir criterios de ratio que puede entrar en un espacio utilizable como aula, sin tener ninguna otra opción. Además, al no disponer de un ascensor, tenemos que cambiar la ubicación de los grupos constantemente, al producirse esguinces, fracturas en piernas, tobillos, etc. Esto produce un cierto desorden en los alumnos a los que obligamos a cambiar de aula.

El aula de convivencia es uno de los espacios que, situado en una de las dependencias de la casa del conserje, permanecerá cubierta por el profesorado y por la educadora social prácticamente casi todas las sesiones semanales.

En cuanto a los criterios pedagógicos para la elaboración de grupos y del horario del centro se tiene en consideración entre otras cosas:

- Grupos heterogéneos del proyecto bilingüe que supone una flexibilidad de los grupos participantes.
- Unificar los horarios de las tutorías para facilitar las reuniones del alumnado ayudante.
- Organización de bandas horarias en las materias optativas.
- Reparto de repetidores y alumnado que promociona por imperativo legal.
- Consejos de las evaluaciones del curso pasado y de la transmisión de datos con los colegios adscritos.

- Organización de las tutorías del profesorado excluyendo al profesorado de materias optativas y en sus casos del proyecto bilingüe como posibles tutores.
- Atención a la diversidad dejando horas para refuerzos y apoyos siempre que sea posible.
- Evitar un número excesivo de alumnado en materias optativas tipos talleres, siempre que sea posible.

A pesar de habernos comunicado ya en el curso 2008-09 que la Delegación Provincial había aprobado estudiar, en el plan de obras, el cubrimiento de las pistas deportivas del centro, aun no se han cubierto las mismas con la consiguiente disminución en la calidad de educación del alumnado, sin contar con las penurias que tanto el alumnado como el profesorado de la materia debe sufrir, especialmente los días fríos y lluviosos. Tanto los miembros del citado departamento como el Equipo directivo intentaremos contactos con la Administración para acelerar en lo posible este proceso de cubrimiento.

En el mismo sentido, indicar que es imprescindible un ascensor en el edificio antiguo, tenemos a varios docentes con limitaciones de movilidad no pudiendo subir escaleras, alumno con movilidad reducida que precisa de ATE, teniendo que subir a aula de plástica o laboratorios y alumnado con esguinces casi de forma constante a lo largo del curso. Con esta situación, además de no cumplir con las normas al no tener el ascensor, estamos en una situación muy compleja en la mayoría de los momentos.

f) Programa de actividades complementarias y extracurriculares así como todos los programas y actividades que tengan ayudas que se reciban de la Consejería.

El programa de actividades complementarias y extracurriculares estará incluido en la programación de cada departamento, aunque la encargada de actividades extraescolares realizará un resumen de todas estas actividades.

En este apartado se deben incluir las actividades culturales que organiza el Ayuntamiento de Bargas, en las cuales participa tradicionalmente nuestro centro y que no es posible relacionar de una forma concreta por depender las fechas de la organización cultural de este organismo u otras actividades que se nos proponen desde la Consejería de Educación a lo largo del curso.

El proyecto bilingüe del centro tendrá sus actividades concretas organizadas por el profesorado que participa en el mismo y que aparecerán en su programación.

Si bien todas las actividades se coordinan desde la Jefatura de Estudios del centro, existe una coordinadora de actividades extraescolares que se encarga de todas las cuestiones prácticas, busca la optimización de actividades y consigue una mejora en este apartado.

Además, este curso nos hemos dotado de una normativa interna que, por supuesto, de acuerdo con la norma superior que las regula, clarifique la forma en que estas se van a desarrollar, evitando conflictos entre departamentos y dotándolas de una organización más lógica y pedagógica, cuya eficacia evaluaremos a lo largo de este curso.

g) El presupuesto del centro.

En este apartado incluimos un anexo del presupuesto para el año 2018.

Indicar que en la fecha en que se aprueba esta programación el centro no ha recibido la totalidad de la cantidad asignada para su funcionamiento ordinario en el año 2018.

h) Plan de evaluación interna.

Dentro del ciclo trianual de la evaluación interna y, según lo indicado en el Proyecto educativo del centro, en este curso nos toca el segundo apartado. Lo establecido para el segundo año es lo indicado en los puntos que quedan recogidos en el cuadro que se indica al final de este apartado.

Esta evaluación se realizará coordinada por la CCP y ateniéndose principalmente a los ítems marcados en el proyecto educativo del centro.

El calendario para el desarrollo de la evaluación interna es el siguiente:

Para mediados de mayo del 2019 deberán estar finalizados los documentos de la evaluación para discutirlos en CCP.

PRIMER CURSO	<p>Procesos de enseñanza y aprendizaje</p> <ul style="list-style-type: none"> • Condiciones Materiales, Personales y Funcionales • Plan de Acción Tutorial • Plan de atención a la Diversidad • Valoración de los resultados académicos • Valoración de Tres Áreas del Currículo
SEGUNDO CURSO	<p>Organización de la participación y la convivencia</p> <ul style="list-style-type: none"> • Documentos programáticos de nuestro centro • funcionamiento de los órganos de gobierno • funcionamiento de los órganos de coordinación • funcionamiento de los órganos de asesoramiento y apoyo de los servicios externos y de la Inspección educativa. • Clima de relación, problemática de convivencia y procesos de toma de decisiones.
TERCER CURSO	<p>Relaciones con el entorno</p> <ul style="list-style-type: none"> • ámbito asociado al centro educativo y al entorno • plan de actividades extracurriculares y complementarias
CUARTO CURSO	<p>Procesos de autoevaluación, formación e innovación de los centros docentes</p> <ul style="list-style-type: none"> • Valoración de la situación del centro

Dentro de la evaluación interna también se evaluará el Proyecto lingüístico del centro, según indica la norma.

i) Anexos.

1 – Presupuesto para el año 2018

2 - Las programaciones didácticas de los departamentos.

En Bargas a 27 de octubre de 2018

Fdo.: José Ramón Moreno Méndez
DIRECTOR

Fdo.: M^a Isabel Tornel Díaz
JEFA DE ESTUDIOS

Fdo.: Miguel Ángel Rodríguez Barajas
SECRETARIO

Fdo.: Susana García López
JEFA DE ESTUDIOS ADJUNTA

Fdo.: Jesús Feliciano Castro Lago
JEFE DE ESTUDIOS ADJUNTO

Fdo.: Francisco Atalaya Romero
JEFE DE ESTUDIOS ADJUNTO