
PGA 2019-2020 IES VALLECAS I 1

COMUNIDAD DE MADRID
Consejería de Educación e Investigación

Instituto de Educación Secundaria VALLECAS I

28020648

UNIÓN EUROPEA

Fondo Social Europeo

“El FSE invierte en tu futuro”

DILIGENCIA:

Para hacer constar que la Programación General Anual ha sido elaborada por el equipo directivo,

recogiendo las aportaciones de aquellos que se han sumado y han dado sus mejores ideas para su

concrección y conforme al artículo 232 LOMCE previo informe y evaluación de los órganos competentes

en sus aspectos pedagógicos, la P.G.A. se presentó el día 23 de octubre al claustro en lo que concierne a la

concreción del currículo y otros aspectos educativos (art 129 LOE, modificado por la LOMCE) y el día 23

de octubre al Consejo Escolar (art. 127 LOE, modificado por la LOMCE).

En Madrid a 24 de octubre de 2019

Vº Bº EL DIRECTOR EL SECRETARIO

Antonio José Blázquez Fernández Álvaro de Miguel de Castro

PGA 2019-2020

PGA 2019-2020 IES VALLECAS I 2

ÍNDICE

1.- INTRODUCCIÓN ... 3

2.- LA REALIDAD DEL CENTRO ... 4

3.- OBJETIVOS GENERALES.. 11

4.- PLANES DE MEJORA ... 13

5.- HORARIO GENERAL DEL CENTRO Y LA CONFECCION DE HORARIOS ... 14

6.- PROYECTOS, PROGRAMAS Y PLANES EDUCATIVOS .. 15

7.- ORGANIZACIÓN DE LAS ACTIVIDADES DOCENTES. GUARDIAS. EVALUACIONES 22

8.- ÓRGANOS DE GOBIERNO Y COORDINACIÓN... 26

9.- PLAN DE TRABAJO DE LA CCP .. 29

10.- INFORMACIÓN Y PARTICIPACIÓN .. 30

11.- ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES ... 31

12.- REVISIÓN Y EVALUACIÓN DE LA PGA... 34

13.- OTROS DOCUMENTOS ... 38

I. TEMPORALIZACIÓN DEL CURSO. CALENDARIO INICIO

II. PLAN DE CONVIVENCIA.

III. PLAN DE ATENCIÓN A LA DIVERSIDAD

IV. UNA BIBLIOTECA MODERNA Y POLIVALENTE

V. PLAN DE TRABAJO DE LA COORDINACIÓN TIC

VI. PROGRAMACIONES DE LOS DEPARTAMENTOS

PGA 2019-2020 IES VALLECAS I 3

1.- INTRODUCCIÓN

Como consecuencia del Concurso de Méritos para la Selección de Directores de centros docentes

públicos no universitarios de la Comunidad de Madrid, regulado por la Resolución de 10 de abril de

2017, de la Dirección General de Recursos Humanos de la Consejería de Educación, Juventud y

Deporte (BOCM: 17 de abril de 2017), fue seleccionado como Director del IES Vallecas I, desde el 1 de

julio de 2017, y por un período de cuatro años, D. Antonio José Blázquez Fernández.

En esta Programación General Anual (PGA), quedan recogidos: los objetivos y líneas principales de

actuación del Proyecto de Dirección y concretados en planes de trabajo del IES Vallecas I para el

curso 2019/2020, así como la coordinación docente y de todas la actividades, la participación de

todos los sectores de la comunidad educativa y los planes de mejora.

En este curso es muy importante la labor del Departamento de Orientación y aunque se ha

adjudicado por parte de la DAT un profesor de PTSC a media jornada, es necesario haber contado con

un profesor a jornada completa por las dificultades de ciertos alumnos. La dotación del profesorado

de apoyo para atender las necesidades de nuestro alumnado (dos medias jornadas de apoyo a

compensatoria y una profesora de PT), integran el departamento de orientación, por lo que

esperamos que con estos recursos abordemos la aplicación de las medidas para mejorar la

convivencia y de atención a la diversidad necesarias para la mejora de los resultados que todos

deseamos y que dificultan enormemente los objetivos marcados, especialmente en los tres primeros

cursos de la ESO, y que ya en el curso anterior supusieron una gran mejora con la que esperamos

continuar.

Como dato positivo para abordar este curso es que hemos logrado aumentar el número de grupos,

uno más en 4º de la ESO y un grupo de 1º de Bachillerato de Artes (medio) y dos profesores y

medio más de cupo.

La hora semanal contemplada en el horario de los profesores como Tutoría de Convivencia, según las

instrucciones de inicio de curso, para 1º, 2º, 3º y 4º de la ESO, permitirá mejorar el plan de

convivencia del centro.

Destacamos que en este curso continuamos con el Bilingüismo de Español-Inglés impartiéndose en

1º y 2º de la ESO. Continuaremos con el Proyecto de Innovación Educativa: “Teléfonos Móviles y

Futuro Digital”, que ya está en marcha en este segundo año, siendo uno de los 54 centros

seleccionados por la Consejería de Educación y uno de los 6 únicos IES de Madrid-Capital.

Son varios los proyectos educativos “específicos” con los que trabajaremos, que constan en esta PGA

(ver también apartado 6), y al que tratamos de atender de manera dinámica, como el Proyecto de

STEM y formaremos parte de la red de centros que promocionan la Actividad Física y el Deporte

(IPAFD).

La PGA una vez presentada al Claustro y al Consejo Escolar quedará un ejemplar en la Secretaría del

centro a disposición de los miembros de la comunidad educativa y otro se enviará al Servicio de

PGA 2019-2020 IES VALLECAS I 4

Inspección. Todo el personal del Centro (Docente y No Docente), velará para que se lleve a cabo lo

programado dentro de su ámbito de responsabilidad. Al finalizar el curso, el Consejo Escolar y el

Equipo Directivo evaluarán el grado de cumplimiento de la PGA. Las conclusiones más relevantes

serán recogidas en una Memoria Final.

2.- LA REALIDAD DEL CENTRO

2.1. ALUMNADO, ETAPAS Y OPTATIVAS

El número de grupos autorizado y el número de alumnos para este curso son:

Curso
2019-2020

Nº Alumnos Nº Grupos

1º ESO

BILINGÜE
76

3

2º ESO

BILINGÜE
81*

3

3º ESO

77**

3
4º ESO

83

3

1º BACH 71 2
2º BACH 49 1.5

PMAR2º ESO

BILINGÜE 14* 1

PMAR3º ESO 12** 1

TOTALES 463

17.5

Estos datos, que AUMENTAN el número de grupos del curso anterior y el número de alumnos/as (en

más de 70), son los disponibles a fecha 8 de octubre de 2019.

Optativas:

1º ESO: RECUP. LENGUA, RECUP. MATEMÁTICAS, FRANCÉS, DEPORTE

2º ESO: RECUP. LENGUA, RECUP. MATEMÁTICAS, FRANCÉS, DEPORTE

3º ESO: DEPORTE, FRANCÉS, AMPLIACIÓN MATEMÁTICAS, AJEDREZ

4º ESO (ACADÉMICAS Y APLICADAS): EPV, MÚSICA, FRANCÉS, TIC, DEPORTE

PGA 2019-2020 IES VALLECAS I 5

1º BACHILLERATO: modalidades de CS y Humanidades (2 itinerarios); de CIENCIAS (2 itinerarios) y la

de ARTES, con TICO1, Dibujo Artístico I, Religión y Lenguaje y Práctica Musical

2º BACHILLERATO: modalidades de CS y Humanidades (2 itinerarios) y de CIENCIAS (2 itinerarios), con

TICO2

2.2. CONFIGURACIÓN DE GRUPOS, FLEXIBILIZACIONES Y OPTATIVAS

Este curso se ha creado un grupo-materia en Matemáticas, en Lengua y en Inglés para 1º ESO y 2º

ESO, haciendo que en lugar de tener 3 grupos de clase, haya 4 grupos-materia, reduciendo la ratio

para atender un número menor de alumnos por profesor, esperando mejorar los resultados

académicos y de convivencia. Estas flexibilizaciones consumen 14 periodos extras para 1º ESO y otros

14 periodos extras para 2º ESO. Además un grupo de 1º ESO y otro grupo de 2º ESO se desdoblan una

hora a la semana, en Biología y Geología y Física y Química respectivamente, a fin de que la mitad del

grupo se quede en el aula de referencia mientras la otra mitad realiza prácticas con otro profesor en

el Laboratorio de Ciencias. Estas flexibilizaciones consumen 1 periodo extra para 1º ESO y 1 periodo

extra para 2º ESO. El grupo de 1º A y el 2ºA de la ESO son grupos mixtos con alumnado en las

SECCIÓN y otros en PROGRAMA (aproximadamente la mitad de la ratio).

Los tutores de Secundaria tienen incluida la hora de tutoría de grupo en su horario personal como

hora lectiva, y cuentan además con tres periodos complementarios de carácter semanal: 1 hora para

mantener las reuniones con el D.O. y el Jefe de Estudios, 1 hora para atender a los padres, 1 hora

fuera del horario escolar para la atención individualizada de alumnos. Estos tutores cuentan además

con una hora lectiva adicional, de Tutoría para actividades de convivencia. Los Tutores de Bachillerato

tienen todas las anteriores excepto la hora de tutoría lectiva con el grupo entero.

Se ha intentado respetar las optativas que cada alumno ha elegido, por lo que para poder ampliar la

oferta y ajustarnos al número de grupos de optativas autorizado, se combinan las posibilidades entre

diferentes grupos en cada uno de los niveles.

Dadas las múltiples combinaciones de asignaturas ha sido necesario crear 14 grupos-materia en 1º de

la ESO, 14 en 2º, 2 en 3º, 17 en 1º de bachillerato y 4 en 2º, lo que hace un total de 51 grupos

materia.

En los grupos en que hay alumnos de necesidades especiales, se ha hecho coincidir los apoyos de la

Profesora de Pedagogía Terapéutica y en algunos grupos con los apoyos de compensatoria.

Optativas:

En 1º de la ESO hay 1 grupo de Francés 2º idioma, 1 grupo de Recuperación de Matemáticas, 1 grupo

de Recuperación de Lengua y 1 grupo de Deporte.

PGA 2019-2020 IES VALLECAS I 6

En 2º de la ESO hay 1 grupo de Francés-2º idioma, 1 grupo de Recuperación de Matemáticas, 1 grupo

de Recuperación de Lengua y 1 grupo de Deporte.

En 3º de la ESO hay 1 grupo de francés - 2º idioma, 1 grupo de Ampliación de Matemáticas, 1 grupo

de Deporte y 1 grupo de Taller de Ajedrez. Dos grupos cursan Matemáticas Académicas y el otro

grupo cursa Matemáticas Aplicadas.

En 4º de la ESO los itinerarios y organización de grupos se corresponden con:

4º A: Académicas, itinerarios A1 (Biología y Física y Química) y el itinerario A2 (Latín y Economía).

4º B: Aplicadas, itinerario B1 (Tecnología y Ciencias Aplicadas a la Actividad Profesional).

Optativas en 4º de la ESO hay 1 grupo de EPVA, 2 grupos de Deporte, 1 grupo de TIC, 1 grupo de

Música y 1 grupo de Francés.

Organización de Valores Éticos/Religión:

- 1º ESO: 3 bandas, con 2 grupos de Religión y 3 de Valores Éticos (1 profesor de Religión y 2

profesores de valores éticos).

- 2º ESO: 3 bandas, con 2 grupos de Religión y 3 de Valores Éticos (1 profesor de Religión y 2

profesores de valores éticos).

- 3º ESO: 3 bandas, con 2 grupos de Religión y 3 de Valores Éticos (1 profesor de Religión y 2

profesores de valores éticos).

- 4º ESO: 2 bandas, con 2 grupos de Religión y 2 grupos de Valores Éticos (1 profesor de Religión y 1

profesor de valores éticos).

Todo ello supone 28 periodos de clase

En 1º de Bachillerato, este curso se han organizado según las peticiones de los alumnos 1 grupo mixto

de Humanidades-Sociales: MACS I / Latín I, Economía e Historia del MC; y 1 grupo mixto de Ciencias-

Artes, con Física y Química, Matemáticas I y Biología y Geología / Dibujo Técnico I los de Ciencias, y

Cultura Audiovisual I, Fundamentos del Arte I e Hª del MC los de Artes. Además, los de Artes y

Ciencias se separan en dos grupos-materia en todas las asignaturas comunes salvo Educación Física.

Se han organizado los siguientes grupos de asignaturas específicas: 3 de TICO1, 1 de Dibujo Artístico I,

1 grupo de Lenguaje y Práctica Musical y 1 grupo de Religión.

En 2º de Bachillerato, en BHCS: hay un grupo mixto con: Economía de la Empresa, Historia del Arte,

Historia de la Filosofía y MACS II / Latín II.

En la modalidad de Ciencias, Hay medio grupo con dos vías: de Matemáticas II-Biología-Química-

Física y otro de Matemáticas II-Química-Física-Dibujo Técnico.

En cuanto a las optativas, hay 2 grupos de TICO2.

PGA 2019-2020 IES VALLECAS I 7

2.3. PROFESORADO

El número de profesores según el cupo autorizado es de 35,5 profesores (sin contar con dos tercios

de profesor de Religión, una profesora de Pedagogía Terapéutica y un profesor de Compensatoria

Lengua-Matemáticas y medio profesor de PTSC). Por lo que el Claustro está formado por 43

profesores, distribuidos de la siguiente manera:

¶ Profesores de Secundaria: 34 jornadas completas

¶ Una profesora de Pedagogía Terapéutica jornada completa.

¶ Un profesor de Matemáticas, con media jornada solicitada por él mismo.

¶ Una profesora de Matemáticas con media jornada.

¶ Un profesor de Tecnología-Dibujo.

¶ Una profesora de Religión con 2/3 de jornada.

¶ Una profesora de Lengua Castellana a media jornada.

¶ Una profesora de Inglés a media jornada.

¶ Una profesora de Francés a media jornada.

¶ Una profesora Laboral Docente (hasta diciembre 2019).

Materias compartidas: Este curso para evitar algunas medias jornadas, hay profesores que

comparten las siguientes materias con carácter semanal:

¶ Latín imparte 7 horas de Lengua Castellana y Literatura.

¶ Matemáticas imparte 16 horas de Compensatoria de Matemáticas y Lengua.

¶ Geografía e Historia imparte 11 horas de Economía.

Comparten centro:

Comparten centro 2 profesores: 2/3 de Religión y el ½ de PTSC. La organización de los horarios

resulta compleja y se prioriza los ajustes organizando los horarios de los profesores que comparten

centro.

¶ AUXILIARES DE CONVERSACIÓN

Se cuenta con CUATRO auxiliares de conversación para inglés.

PGA 2019-2020 IES VALLECAS I 8

2.4. PERSONAL NO DOCENTE

El personal no docente del Centro es el siguiente:

¶ Secretaría: 2 personas que tienen una carga excesiva de trabajo, especialmente junio-julio y
septiembre.

¶ Auxiliares de Control: 3 personas, que no son suficiente para cubrir las instalaciones del
centro. Para este curso contaremos, provisionalmente, con 0,5 para atender regularmente el
turno de tarde, que prestará un buen servicio en el distrito.

¶ Mantenimiento: una persona trabajando cuatro horas semanales, contratada directamente
por el Centro.

¶ El Servicio de limpieza del Centro está formado por 4 personas de plantilla de laborales,
dependiendo del centro y asumiendo por este todos los productos de limpieza.

2.5. CARGOS Y RESPONSABILIDADES

2.5.1. EQUIPO DIRECTIVO

Director: Antonio José Blázquez Fernández

Secretario: Álvaro de Miguel de Castro

Jefe Estudios: Francisco Coma Vives

Jefa de Estudios Adjunta: María Luisa González

Ayudante “Especialización en Ciencia y en Innovación Tecnológica”: Santiago Sáez León

Ayudante “Específico para el Impulso Deportivo y Cultural”: Félix Jiménez Cascón

Era muy necesario poder tener contar con un Jefe de Estudios Adjunto por las especiales dificultades

de una parte del alumnado en 1º, 2º y 3º de la ESO, que hacen muy compleja la disciplina y mantener

unos estándares básicos de convivencia. Dos profesores “Ayudantes”, colaboran además, en las

tareas de disciplina y trabajan estrechamente con la Jefa de Estudios.

2.5.2. JEFES DE DEPARTAMENTO Y COORDINADOR TIC

Nombre y apellidos Departamento

José Ignacio A. N. Matemáticas

Javier B. R Educación Física

Antonio J. B. F. Director

Pablo C. Q. Extraescolares

PGA 2019-2020 IES VALLECAS I 9

Manuel C. C. Dibujo

Francisco C. V. Jefe de Estudios

Andrea C. P. Latín y TIC

Marilena D. R.** Francés**

Eva E. T. Lengua Castellana y Literatura

Hermenegildo F. M. Filosofía

Jesús G. H. Física y Química

Susana G. G. Inglés

Paola L. O. Biología y Geología

Elisa M. F. Orientación

Santiago S. L. Tecnología

Rosa I. S. G. Geografía e Historia

Jorge C. Música

* La profesora de Religión puede asistir invitada a la CCP (en su departamento, la carga horaria es 2/3 de

profesor)

** La profesora de Francés puede asistir invitada a la CCP (la carga horaria de su departamento es de ½ de

profesor)

2.5.3. TUTORES

La labor tutorial adquiere gran importancia en el proceso de enseñanza-aprendizaje del alumnado en

el centro, por ello se procura que, siempre que sea posible, la designación de los mismos recaiga en

un profesor con jornada completa en el centro especialmente en los grupos de ESO y Bachillerato.

Tienen asignados en su horario individual una hora semanal, por niveles, para coordinarse con

Jefatura de Estudios y el Departamento de Orientación. La finalidad de estas reuniones es la correcta

implementación del Plan de Acción Tutorial (documento adjunto “14 PLAN DE ACCIÓN TUTORIAL”) y

la coordinación entre los tutores del mismo nivel.

El horario establecido para la atención por los tutores a las Familias y las personas de referencia es el

siguiente:

PGA 2019-2020 IES VALLECAS I 10

PGA 2019-2020 IES VALLECAS I 11

3.- OBJETIVOS GENERALES

Se proponen como objetivos, reflejando el Bilingüismo y el Proyecto de Innovación Educativa, para el

presente curso:

1. Mejorar la convivencia en el centro desarrollando el Plan de convivencia:

¶ Continuar con la Mejora de la puntualidad en las guardias, en el comienzo de las clases y en la
asistencia del alumnado.

¶ Estar atento a las incidencias principalmente en los momentos no lectivos (recreos, inicios y
finales de clase…) y agilizar los cambios de clase.

¶ Adaptar y actualizar los mecanismos necesarios de publicidad y control para evitar situaciones
de acoso y actuar con el protocolo establecido en caso necesario.

¶ Apostar firmemente por la coeducación superando los estereotipos (machismo…).

¶ Darle a la tutoría el protagonismo necesario y los recursos (elaboración de materiales)

¶ Diferenciar en los conflictos las carencias académicas de las propias faltas de educación. Las
primeras deben ser resueltas desde la institución, y las segundas desde la colaboración con
las familias.

¶ Aplicar de forma rigurosa las normas de convivencia (“conducta”) recogidas en el nuevo plan
de convivencia (actualizar y ajustar el “RRII” al decreto 32/2019).

¶ Utilizar el sistema RAICES, clave para el control de ausencias y retrasos del alumnado.

¶ Fortalecer las conductas positivas e incentivar las actitudes beneficiosas individuales y
colectivas mediante el refuerzo de actividades de solidaridad caracterizadas por los valores
que emanan de los derechos humanos

2. Fomentar la colaboración y la participación:

¶ Facilitar la comunicación familia-profesores a través de la utilización de las nuevas
tecnologías.

¶ Insistir en el uso de la agenda escolar, utilizándola como herramienta de comunicación con los
padres y como organización del trabajo del alumnado.

¶ Crear en las jornadas de puertas abiertas un estímulo para la colaboración y la propuesta de
nuevas ideas.

¶ Mantener el contacto familia-centro ante cualquier señal de alarma.

¶ Aproximar intereses comunes con la AMPA.

¶ Elaborar documentos de apoyo a los tutores y profesores para mejorar su actividad docente y
la información a las familias.

¶ Utilizar el correo electrónico, la intranet (nube interna) y la página web como medio para
convocar reuniones, adjuntar documentación y reduciendo, también, el consumo de papel.

3. En relación a la conservación y mejora de los edificios y de los recursos materiales. Gestión
económica:

¶ Implicar a los alumnos en la conservación de las aulas y del mobiliario.

¶ Continuar con la Mejora del aspecto exterior e interior del centro.

PGA 2019-2020 IES VALLECAS I 12

¶ Mejora de los espacios comunes en aras de la seguridad. Continuar con la sustitución de los
tubos fluorescentes por tubos leds.

¶ En aras de la limpieza y mejora general, continuar con la pintura de espacios (aulas,…)

¶ Solicitar presupuesto para instalar megafonía y conexión a internet fija (ya existe la
inalámbrica en este curso), en el “nuevo” gimnasio-salón de actos (con el anfiteatro
remodelado).

¶ Mantener un buen uso del Aula de Ocio-cafetería con juegos de ajedrez y otras actividades.

¶ Dotar a los espacios deportivos (gimnasios) de las infraestructuras necesarias para el
cumplimiento de sus objetivos (insonorización, “aire acondicionado”).

¶ Recolocar los departamentos para acercarlos a los alumnos y para mejorar sus condiciones
laborales.

Según el Dictamen de la Inspección Técnica de Edificios (ITE), actuar instando a la Administración
para que resuelva las deficiencias encontradas que quedan pendientes. Ya han sido subsanadas las
cubiertas de los edificios según el apartado C de esa ITE (la primera fase) y se han subsanado también
las correspondientes a los dos apartados que nos indicaron A y B.

4. Mejorar los equipamientos TIC, la conectividad y aumentar la competencia digital:

¶ Continuar con las instalaciones de Monitores multitáctiles de 65” en las aulas.

¶ Continuar con la Renovación de ordenadores de las aulas

¶ Aumentar la Instalación de la red WIFI para cubrir todo el centro.

¶ Seguir con la Potenciación del uso del carnet inteligente para el profesorado y alumnado, con
el sistema integrado de clickcontrol.

¶ Aumentar el uso de las plataformas educativas virtuales (Moodle / Blinklearning / Google
Classroom)

¶ Aumentar el uso de libros digitales y materiales digitales, con hincapié en los gratuitos.

¶ Realizar la Formación del profesorado a través del CTIF y según lo recogido en el proyecto de
Innovación Educativa concedido por la Consejería en este segundo año, a través de un
Proyecto de Formación en el Centro.

¶ Continuar con la Digitalización de la Secretaría: expedientes, matrícula, fotos, etc.

¶ Crear la revista “Vallecasuno digital” de formato digital e incentivar las colaboraciones.

¶ Potenciar el uso de tabletas y/o móviles para los cursos de la ESO. Se ha puesto en marcha el
Plan experimental para dos grupos completos de 3ºESO (A y B) y un grupo de 4º ESO (A), con
los teléfonos móviles. Y potenciar la utilización del aula con 30 tablets de uso “individual” del
alumnado con reserva de la misma según cuadrante semanal.

¶ Potenciar el uso curricular del aula de ordenadores portátiles para 4º de la ESO (A) y teléfonos
móviles.

5. Fomentar el desarrollo de actividades complementarias y extraescolares

¶ Planificar y aumentar el número de ACE

¶ Potenciar la realización de actividades complementarias y lectivas en la Biblioteca

¶ Realizar, al menos, un viaje al extranjero con alumnado de 3º ESO y 1º de Bachillerato

¶ Realizar el viaje fin de estudios para 4º de la ESO

PGA 2019-2020 IES VALLECAS I 13

6. Actualizar el “nuevo” Proyecto Educativo, el RRII, el Plan de Convivencia, del IES Vallecas I.

7. Mejorar los resultados y el rendimiento académico del alumnado:

¶ Organizar actividades, de acuerdo con los tutores, que incentiven la mejora del rendimiento y
el ambiente escolar (reuniones de tutoría por niveles).

¶ Realizar actuaciones departamentales para la mejora de resultados.

¶ Realizar un plan específico de mejora para 2º de bachillerato y 4º de la ESO.

8. Impulsar el Bilingüismo oficial concedido por la Consejería y continuar con su difusión en el
entorno y con las nuevas Enseñanzas del centro con especial hincapié a las del Bachillerato de
Artes.

9. Poner en marcha diversas metodologías activas de aprendizaje y las mejoras recogidas en el
Proyecto de Innovación Educativa oficial (en este segundo año) y en el Proyecto STEM.

Trabajar para transformar espacios físicos (currículo oculto), actualizando la metodología y con un

talante marcadamente positivo por enseñar y aprender., para que el IES sea un punto de encuentro y

mejora en el panorama de la Comunidad Educativa y nos acerque a los estándares de prestigio.

4.- PLANES DE MEJORA

Se incorporan en documentos aparte (“4 PLANES DE MEJORA”), los siguientes planes:

¶ Mejora de la Convivencia

¶ Mejora de los Resultados Académicos

¶ Participación, Información y comunicación

¶ Disminución absentismo y abandono

¶ Revisión de calificaciones

¶ Y Mejora de la Acogida, dentro del plan de atención a la diversidad, documentos recogidos en
“13.III PLANES DE ATENCIÓN A LA DIVERSIDAD”.

PGA 2019-2020 IES VALLECAS I 14

5.- HORARIO GENERAL DEL CENTRO Y LA CONFECCION DE HORARIOS

Durante los días lectivos el centro permanece abierto desde las 8:00 a las 15:35 horas. El horario del

turno diurno es de 8.30 a 14.30 horas para todos los grupos, con un descanso de 30 minutos. La

séptima hora de la mañana de 14:40 a 15:35 se utilizará en los grupos que tienen 31 ó 32 periodos

lectivos, así como para atención de alumnos con asignaturas pendientes del curso anterior y, en

algunos casos, para la aplicación de medidas correctoras dentro del Plan de Convivencia. Existe un

segundo recreo de 10 minutos antes de la séptima hora.

El horario del profesorado es de 30 periodos de permanencia semanal en el Centro. De estos, entre

18 y 21 son lectivos y el resto, horas complementarias.

Una copia del horario de todos los profesores está siempre en la Jefatura de Estudios, así como el listado de
todos los grupos del centro.

Á Criterios para la Elaboración de Horarios.

Los Criterios Pedagógicos a tener en cuenta para la Elaboración de Horarios incluyen dentro de este

apartado implícitamente, los Criterios para la Formación de Grupos (de alumnos), los Criterios para

Elaboración de Horarios, los Criterios para la Distribución Física de los Grupos y las Guardias.

Es muy importante optimizar los recursos humanos y materiales del Centro, potenciar las actividades

de recuperación o refuerzo de las asignaturas pendientes (o evaluadas negativamente) de cursos

anteriores, garantizar la labor tanto individualizada como colectiva de los tutores, fijar (para los

alumnos) jornadas lectivas homogéneas, mantener un principio de equidad para todos los

componentes del claustro.

Á Criterios para la elaboración de horarios del alumnado y profesorado.

• Ningún grupo de alumnos tendrá más de siete períodos lectivos diarios.
• Cada período lectivo tendrá una duración de 55 minutos
• En los horarios se tendrá en cuenta la optimización de las aulas específicas.
• Se intentará evitar que un mismo grupo tenga una asignatura siempre a última hora.
• En los grupos de 1º y 2º ESO, en las materias de Lengua Castellana, Matemáticas e Inglés,

se crearán grupos flexibles, según los recursos humanos del centro.
• En la elaboración de los horarios personales se intentará dar prioridad a los profesores que

comparten centro y profesores que hayan solicitado reducción horaria.
• La suma de la duración de los periodos lectivos y horas complementarias de obligada

permanencia en el instituto, recogidas en el horario individual de cada profesor, será de
treinta periodos semanales que se ajustarán de forma proporcionada en las jornadas
reducidas.

• Los miembros del Consejo Escolar tendrán una hora de reducción complementaria.
• Los profesores con asignación de 7, 10 o 15 horas se tendrán que ajustar estrictamente a

las mismas y en ningún caso las sobrepasarán.

PGA 2019-2020 IES VALLECAS I 15

• En la asignación de horas complementarias se procurará tener en cuenta las diferentes
colaboraciones con el Equipo Directivo, con los diferentes departamentos de
coordinación y programas o proyectos desarrollados en el centro.

• Se asignarán, como medida general, cuatro guardias más una guardia de apoyo. Las
guardias de recreo se contabilizarán como un periodo de guardia ordinaria. Si algún
profesor tiene preferencia por alguna guardia de recreo, deberá comunicarlo con
antelación.

• La asignación de tutorías se realizará teniendo en cuenta la disponibilidad horaria de los
Departamentos.

• Se establecerá una hora semanal para la CCP. Los Departamentos que no tienen Jefatura,
estarán invitados a participar en la CCP

• Se intentará destinar una hora semanal para las reuniones de tutores por niveles con el
Departamento de Orientación y Jefatura de Estudios.

• Todos los profesores tendrán en su horario personal una hora complementaria dedicada a
la atención de padres.

• El horario semanal del personal docente será de 37 horas y 30 minutos. De estas 37 horas y
30 minutos, 30 periodos serán de obligada permanencia en el centro.

Se tendrá en cuenta las peticiones de los Profesores que desean atender las ACTIVIDADES DE

RECREO, siendo la Jefatura de Estudios la que organizará las propuestas que se presenten. Para este

curso y en estas fechas, las actividades de recreo propuestas son: biblioteca, huerto y competiciones

deportivas.

También es muy importante atender adecuadamente las GUARDIAS DE RECREO: Jefatura de

Estudios establecerá las guardias de recreo.

6.- PROYECTOS, PROGRAMAS Y PLANES EDUCATIVOS

6.1. EL PLAN REFUERZA

Se marca como objetivos incidir en el aprendizaje de materias instrumentales de lengua y

matemáticas e inglés, ampliar los conocimientos de los alumnos, fomentar el desarrollo de sus

facultades artísticas, facilitar la integración en el centro, propiciar un clima de convivencia y ayudar

en la conciliación de la vida laboral y familiar.

1. El programa de apoyo y refuerzo se desarrollará durante el curso 2018-2019 mediante la
actividad de apoyo y refuerzo académico.

2. El programa tiene las siguientes finalidades:

¶ Propiciar el éxito escolar de todos los alumnos.

¶ Mejorar los resultados académicos.

¶ Alcanzar un buen clima de convivencia en los centros escolares.

¶ Fomentar el sentido de responsabilidad, el trabajo en equipo y el afán de superación.

3. El programa presenta las siguientes características:

¶ El programa tiene carácter no lucrativo y se impartirá en horario no lectivo.

PGA 2019-2020 IES VALLECAS I 16

¶ La planificación de la actividad de apoyo y refuerzo académico se incorpora a la Programación
General Anual del centro.

¶ Se mantiene el acuerdo de prestación de servicios con la empresa que viene realizándolo en
los tres cursos anteriores. .

 Destinatarios.
1. Serán destinatarios del programa los alumnos preferentemente de los cursos primero, segundo y

tercero. Los alumnos serán seleccionados por el equipo de profesores de cada uno de los grupos, a

propuesta del tutor.

2. No son destinatarios de este plan los alumnos con necesidades educativas especiales, los cuales

deberán ser atendidos a través de los recursos específicos destinados a los mismos con que cuente el

centro.

 Desarrollo.

1. El programa se desarrollará a través de sesiones fuera del horario lectivo. En estas sesiones el

alumno será atendido por personal ajeno al centro bajo la supervisión de la dirección del mismo a

través del profesor responsable del programa (). La finalidad del programa y la experiencia adquirida

deja abierto y en manos de la dirección del centro la designación de los monitores.

2. La actividad a realizar se centrará en:

¶ El aprendizaje de contenidos básicos de las materias instrumentales.

¶ Lectura guiada.

¶ Trabajo de las actividades propuestas en clase.

¶ Resolución de dudas.

¶ Adquisición de hábitos y técnicas de estudio eficaces.

¶ Recuperación de desfases respecto al grupo de referencia.

 Grupos de apoyo y refuerzo académico

¶ Los grupos estarán compuestos por un mínimo de seis alumnos y un máximo de diez, salvo
autorización de esta Dirección General.

¶ Cada grupo recibirá al menos cuatro horas semanales, en dos sesiones de dos horas de
duración cada una, que serán impartidas fuera del horario lectivo, en el propio centro.

 Responsable del programa.

1. El Director designará al responsable del programa entre los profesores funcionarios del centro, con

criterios de idoneidad y de disponibilidad.

2. El profesor responsable del programa tendrá las siguientes funciones:

¶ Elaborar la programación de la actividad y la memoria de final de curso, que deberán contar
con el visto bueno del Director del centro.

PGA 2019-2020 IES VALLECAS I 17

¶ Organizar el seguimiento de la actividad. Para ello contará con la colaboración de los
departamentos de coordinación didáctica, de los tutores de grupo y del departamento de
orientación.

¶ Realizar el seguimiento durante el curso, controlando la asistencia de los alumnos y
monitores.

¶ Facilitar a las familias información sobre la participación del alumnado en las actividades.

6.2. PROYECTO LIBROS DIGITALES (E- LEARNING) Y DISPOSITIVOS ELECTRÓNICOS MÓVILES

Se potenciará y fomentará el uso de materiales/libros digitales, y el uso racional y determinado de los

dispositivos móviles electrónicos para el aprendizaje de las diversas materias del curriculum.

En este curso continuaremos con diversas acciones para trabajar con e-learning o uso de un entorno

virtual de aprendizaje (EVA), que no implica solamente un cambio en el formato físico en que se

presentan los materiales sino una combinación de recursos y actividades de enseñanza-aprendizaje

estructuradas y concebidas en torno a la interactividad. Los EVA y el e-learning ofrecen amplias

ventajas y posibilidades pedagógicas y además implican, desde otros puntos de vista, ventajas

significativas en términos de ahorro económico, desde el punto de vista medioambiental al

minimizar el consumo de papel, y desde el punto de vista de la SALUD lograr que los alumnos tengan

una mochila ligera logrará una espalda más sana.

La enseñanza digital, en este curso académico, fomentará el uso de la plataforma Blinklearning o de

Moodle

Trataremos de aumentar la competencia digital de la comunidad educativa en este curso, que la

mayoría de estas actuaciones se recogen en el Proyecto de Innovación Educativa: “Teléfonos

Móviles y Futuro Digital” y que se citan las siguientes acciones:

¶ Mantener y supervisar varios puntos nuevos de WIFI en la nueva red (puesta en marcha en
febrero de 2018, que ya ascienden a 12 puntos wifi).

¶ Mantener el uso de los puntos WIFI del MIES (antiguos que se ha reparado y configurado),
para uso puntual de clases o actividades complementarias en la Biblioteca o en el Anfiteatro
(Aula de Audiovisuales), para el alumnado.

¶ La posibilidad de trabajar on-line en la gran mayoría de aulas (de las habituales de docencia).

¶ Los cursos para profesores que solicitaremos de formación TIC, que contarán como cursos
oficiales y acreditados.

¶ La compra e instalación de monitores multitáctiles de 65” que permitirán una mejor
conectividad y aprovechamiento de los recursos y mayor interactividad (extender su
colocación a otras aulas, el 30 de septiembre de 2019, ya están dotadas todas las aulas de
referencia de los grupos de la ESO y 1º de Bachillerato).

¶ La sustitución de 4 ordenadores de unos 12 años de antigüedad, por PCs autónomos más
modernos que facilitan el trabajo de los profesores. Y la adquisición de 4 ordenadores para
instalarlos en lugares que no había o aumentar su número en Sala Profesores,
Departamentos.

¶ La sustitución total de pantallas de ordenadores antiguos de CDR por TFT o de LED.

PGA 2019-2020 IES VALLECAS I 18

La incorporación de los nuevos recursos permitirá:

¶ La sustitución en aquellas aulas de los proyectores que con el uso han dejado de funcionar o
no había y la sustitución de las pantallas de CDR, permitirá un menor consumo energético.

¶ Una gran mejora multimedia.

¶ Manejar 3 Sistemas Operativos distintos de forma habitual: Windows, MAX y Android.

6.3. PLAN DEL SERVICIO CENTRALIZADO DE IMPRESIÓN Y CARNETS INTELIGENTES

En el curso 2017-18, se implementó y se puso en marcha un Servicio que permite la impresión

mediante un Servidor Potente hacia diversas máquinas. El profesorado puede mediante

identificación individual y privada lanzar sus tareas de impresión en la Máquina situada en la Sala de

Profesores o en la Máquina situada en Hall-Conserjería, cuando lo estime oportuno, con su carnet

inteligente puede imprimir sus copias en cualquiera de éstas máquinas.

Los carnets de profesores o de alumnos además de servir para identificarse como profesores o

alumnos del IES VALLECAS I, tienen otras posibilidades, como por ejemplo, poder utilizarlos para

hacer fotocopias, imprimir documentos o escanear, tanto en B/N como en Color.

Por tanto, también en este curso, 2019-20, seguiremos con lo descrito anteriormente, recogiendo

estas actuaciones dentro del Proyecto de Innovación Educativa y que todo el alumnado de la ESO y

de Bachillerato, que tienen carnet inteligente pueden hacer uso de las máquinas anteriores, pero lo

previsto es que utilicen las de Conserjería.

El Sistema también permite la Impresión Remota (desde fuera del instituto) para el profesorado y

para el alumnado, que tiene que identificarse individualmente.

Los profesores podrán seguir haciendo uso de la nube electrónica para dejar apuntes, ejercicios,

modelos de exámenes, etc. para los alumnos a los que les imparten clase y éstos cuando lo estimen

oportuno seleccionarlos e imprimirlos en las máquinas del centro, si así lo desean.

Este curso académico este Sistema de Máquinas Integradas (fotocopiadora, impresora, escáner),

permitirá un ahorro en el gasto del centro de fotocopias e impresiones, en relación al curso anterior

de un 8% y en relación a los últimos cursos un 20%.

En esta fase del plan, hay conectados internamente, 75 ordenadores (de dos aulas de Informática, los

del aula de portátiles, los 2 de la biblioteca, los de los departamentos, de jefatura de estudios,

secretaría, sala de profesores, hall-conserjería, etc), el Aula de Tablets y tres Máquinas Multifunción

(fotocopiadora, impresora, escáner) que permiten el uso eficiente y cómodo del Sistema

Centralizado. También se accede con los teléfonos móviles.

Todo este sistema también podrá ser utilizado por parte del AMPA del centro.

Estas actuaciones son recogidas en el Proyecto de Innovación Educativa: “Teléfonos Móviles y

Futuro Digital”.

PGA 2019-2020 IES VALLECAS I 19

6.4. PROGRAMA BILINGÜE EN INGLÉS:

El objetivo a corto plazo, además de consolidar la plantilla de inglés, es promover intercambios

internacionales y el acuerdo con otros centros de habla inglesa, además de viajes a lugares de habla

inglesa.

En el curso 2018-19, se puso en marcha el programa oficial de Bilingüismo de la Consejería de

Educación y todos los grupos de 1º de la ESO ya están trabajando con esas características que se fijan

para los IES Bilingües de Español-Inglés y en este 2019-20 se ha implementado en 2º de la ESO,

destacando que medio grupo de 1º y otro medio en 2º cursan la SECCIÓN. Por lo que nuestro centro

forma parte de los cuatro institutos públicos bilingües que hay en el distrito de Puente de Vallecas.

Continuaremos con la potenciación de las actividades lectivas y su aumento en inglés y preparar la

correspondiente para 3º de la ESO.

El encaje de las lenguas extranjeras en la Oferta Educativa, es un punto de mucho interés para definir

un Proyecto Educativo específico que armonice las competencias lingüísticas idiomáticas y las

innovaciones TIC.

Fomentaremos actividades complementarias y extraescolares de inmersión lingüística.

6.5. PROGRAMA DE FRANCÉS:

Los buenos resultados de los alumnos que cursan Francés y su interés por intercambios o viaje al

extranjero hace que sea una buena oferta y opción formativa para nuestros alumnos y que se

fomenta desde la Dirección.

El encaje de una segunda lengua extranjera para la Oferta Educativa futura será un punto de mucho

interés.

6.6. CAMPEONATOS ESCOLARES:

El Deporte Escolar se define: “actividad deportiva organizada, que es practicada por escolares en

horario no lectivo durante el periodo de escolarización obligatoria” que comprende desde los 12 a los

18 años, y que se caracteriza por respetar los ritmos madurativos físico, psicológico, intelectual y

social en cada una de las categorías que se establecen.

Es muy importante que el centro se presente y participe en la red de institutos IPAFD, y poder

participar con otros centros en los campeonatos escolares reglados por la Comunidad de Madrid, por

lo que para este curso se hará un esfuerzo para estar como IPAFD.

En este curso se tratará de realizar competiciones internas y la posibilidad de realizar una

competición entre institutos del distrito o alrededores.

PGA 2019-2020 IES VALLECAS I 20

En este curso, se ha hecho un esfuerzo en poder ofertar la asignatura de DEPORTE para alumnos de

1º, 2º, 3º y 4º de la ESO y son unos 100 alumnos los que la cursan.

6.7. PROYECTO VOZES (UNA NUEVA FORMA DE ACERCARSE A LA MÚSICA)

El sistema de enseñanza musical incluido dentro del programa Vozes, se trata de una metodología

que lleva funcionando en muchos países y en zonas de España desde hace varios años. Pensado para

jóvenes, su implementación ideal es dentro de un centro educativo de secundaria y en horario

escolar complementario y extraescolar.

Las asignaturas de Música curriculares de nuestro centro, utilizan los instrumentos del Proyecto

Vozes en su programación didáctica, permitiendo posibilidades que de otra forma, con los recursos

de dotación de la Conserjería no sería posible.

Con este sistema los alumnos aprenden música en grupo, en el contexto de una banda musical de

viento madera y viento metal accediendo desde el primer momento a instrumentos profesionales. La

adquisición del lenguaje musical se efectúa al mismo tiempo que el propio aprendizaje del

instrumento que hayan elegido.

Los alumnos son capaces de ofrecer un concierto en tan sólo tres-cuatro meses. La banda es capaz de

interpretar un repertorio extenso, y de afrontar mayores retos y proyectos musicales al disponer de

las herramientas necesarias para ello.

El método es mucho más que un sistema de enseñanza musical. Es todo un compendio de valores

positivos transmitidos teniendo la música como vehículo principal. Promueve el talento de los

alumnos y puede ser una vía de éxito seguro con muchas repercusiones positivas.

Los beneficios directos pedagógicos de aprender música en la adolescencia (agilidad mental,

psicomotriz, estimulación de la creatividad, sensibilidad, imaginación) están sobradamente

demostrados, además, en este caso, se practica en grupo. Esta última característica potencia en los

alumnos valores esenciales como la autoestima, el respeto, el compañerismo, el trabajo en equipo, la

confianza o el compromiso.

Un trabajo conjunto y unos objetivos comunes (conciertos) crean un buen ambiente en el aula. El

clima positivo de aprendizaje genera entre los alumnos una actitud totalmente nueva en relación a su

centro escolar. Un ejemplo: muchos renuncian a sus recreos, de forma voluntaria, para ensayar el

repertorio que en ese momento están trabajando y se quedan a séptimas horas.

También se atiende con este proyecto de forma muy específica a un determinado alumnado:

“desmotivado”, “de escaso rendimiento académico”, “de conducta disruptiva”, “con problemas

disciplinarios”, “de casi exclusión social”, por ello nos parece muy acertado y adecuado que nuestro

Instituto de apoyo e infraestructura al Proyecto Vozes.

PGA 2019-2020 IES VALLECAS I 21

El profesor del Departamento de Música junto con los responsables del proyecto, hacen que suene la

música en otras horas complementarias y extraescolares.

6.8. PROYECTO HUERTO ECOLÓGICO

El instituto pertenece a la red de centros de la Comunidad que tienen un Huerto Ecológico. Este curso

pretendemos planificar las plantaciones de invierno-primavera y aumentar el espacio dedicado a las

mismas. Mejorar el riego automático y realizar un mejor control del compostaje.

Los alumnos voluntariamente en coordinación con los Profesores Coordinadores del proyecto,

planifican y realizan las tareas de acondicionamiento, plantación, riego, y recolección según la

temporada.

6.9. PROGRAMA 4ºESO+EMPRESA

El instituto participa en el programa oficial de la Consejería de 4º+empresa haciéndose cargo del

mismo el profesor Hermenegildo Fernández, siguiendo la línea del curso anterior y contactando con

las Empresas para llevar a buen puerto esta tarea tan importante para nuestro alumnado.

6.10. PROYECTO STEM
Fuimos seleccionados en la convocatoria oficial de la Consejería como “Proyecto de Centro STEM”, y

a lo largo de este segundo curso continuaremos con diversas actividades a realizar centradas en la

Ciencia, Tecnología, Matemáticas, Ingeniería (robótica, simulaciones informáticas, inglés científico),

que pretende fomentar en los discentes las competencias STEM.

Parte de este proyecto STEM ya está previsto en el Proyecto de Innovación Educativa: “Teléfonos

Móviles y Futuro Digital”, pudiendo concretar diversas actuaciones:

a) Realización de actividades online con los dispositivos electrónicos móviles (de los grupos de 3ºA,

3ºB y 4ºA ESO, habitualmente y de los otros grupos de 3º y 4º ESO, que en varias materias utilizan

esporádicamente el teléfono móvil, cuyo uso lectivo va aumentando progresivamente).

b) Para todo el alumnado: Actividades de programación, robótica, simulación, cálculos, dibujos,

aplicaciones online de Matemáticas; Celebración de conferencias y debates científicos (STEM); Feria

de la Ciencia en el Centro con exposiciones y explicaciones de proyectos científicos-tecnológicos;

Concurso de Comics en Inglés (con dos categorías, una para 1º de la ESO a la que abriremos a

Colegíos del Distrito Bilingües y otra categoría para el resto de alumnado de la ESO); Día Internacional

de la Mujer y la niña en la Ciencia 11 febrero; Semana celebración Día Internacional de la Mujer STEM

en Marzo: exposiciones, conferencias, carteles, videos, twitter, etc; Semana del Libro en Abril con

diversas con actividades STEM; Escape Room; Concurso de Videojuegos Científico-Tecnológicos…

PGA 2019-2020 IES VALLECAS I 22

La riqueza de dispositivos y aulas de TICs de las que se dispone en el IES VALLECAS I, con el gran

esfuerzo emprendido en el curso anterior, (aula Tablet con 32 dispositivos para alumno y 2 de

profesorado; 22 monitores multitáctiles inteligentes interactivos de 65” en las aulas; 2 Aulas de

ordenadores de Informática actualizadas; Un aula de 15 ordenadores portátiles; Teléfonos Móviles

del Alumnado; etc), además del Club TIC que lleva un año en funcionamiento (programación de

videojuegos, simulaciones, realización de programas…), nos permite abordar una componente

fundamental de las competencias STEM y fomentar las vocaciones y conocimientos de las mismas.

El Proyecto STEM pretende una participación especial de nuestro alumnado y con una gran

implicación de nuestro profesorado, pero se abrirá la participación activa del PAS, de alumnado de

colegios de primaria, de otros Institutos, de diferentes profesionales STEM (Universidades, Política,

Empresas, etc) a lo largo de las varias actividades que se realizarán.

En el documento externo sobre el “Proyecto de Centro STEM”, se encuentran más detalles del

mismo.

7.- ORGANIZACIÓN DE LAS ACTIVIDADES DOCENTES. GUARDIAS. EVALUACIONES

7.1. MEDIDAS ORGANIZATIVAS GENERALES Y DE ATENCIÓN A LA DIVERSIDAD

En relación a los criterios para la elaboración de los horarios de alumnos y profesores, ya se han

descrito las cuestiones tenidas en cuenta para el HORARIO general del centro, en el apartado cinco.

En relación a las Medidas de atención a la Diversidad, con los recursos humanos disponibles citamos:

ü Realizar agrupaciones flexibles en 1º y 2º de la ESO para Lengua, Matemáticas e Inglés.
ü Realizar 4 grupos de compensatoria en Lengua y Matemáticas
ü Establecer grupos de optativas de Recuperación de Lengua y de Matemáticas, dos grupos en

1º y otros dos en 2º de la ESO.
ü Fijar horas de atención a pendientes a séptimas horas de lunes a jueves.
ü Establecer protocolo y horas de apoyo en Orientación para el alumnado de ACNEE
ü En general atender los pendientes por profesores que imparten materias en el curso en el que

el alumno se encuentra matriculado.

Además, como atención a la Diversidad contamos con programas institucionales de Mejora del

Aprendizaje y Rendimiento (PMAR), en 2º y 3º de la ESO.

7.2. GUARDIAS
Cuando un profesor debe ser sustituido, quien lo sustituye, a instancias de Jefatura de estudios que

organiza el cambio, debe saber qué lugar ocupa en la correspondiente guardia o desempeño de la

labor encomendada.

PGA 2019-2020 IES VALLECAS I 23

 Guardias

a 1ª y 6ª h

Guardias

de 2ª a 5ª h

Guardias

recreo

Actividades

recreo

Nº 2 3 7 2

Periodos 2 4 1 1

Días 5 5 5 3

TOTAL

semanal

20 60 35 6

Es muy importante recordar la importancia de la puntualidad en las guardias y las responsabilidades

en las que se puede incurrir, si como dicen las sentencias de los tribunales, y siguiendo lo recogido

por el artículo 1903 del Código Civil, no se actúa con la diligencia “in vigilando” y no se cumple con el

principio de actuación.

Habrá una “Hoja de Guardia”, en la Sala de Profesores donde se anotan los profesores que han

previsto faltar o los que faltan, así como el grupo de clase al que hay que atender, según las horas de

clase oficial del centro.

OBSERVACIONES:

1ª) El profesorado de guardia que no tenga que suplir una ausencia en su zona debe encargarse de

las SUSTITUCIONES EN CUALQUIER ZONA.

2ª) Una vez todas las ausencias cubiertas, los profesores deberán permanecer EN LA SALA DE

PROFESORES durante todo el periodo de guardia.

3ª) Debe quedar INDICADO EN EL PARTE DE GUARDIAS el nombre del profesor ausente, el aula y el

grupo, así como el nombre del profesor que realiza la guardia.

4ª) Siempre que sea posible, uno de los profesores de guardia o de apoyo permanecerá durante el

periodo de la guardia en la SALA DE PROFESORES.

EN LAS ACTIVIDADES DE RECREO:

Jefatura de Estudios organizará las propuestas que se presenten. Las actividades de recreo

propuestas para este curso son: competiciones deportivas, biblioteca y huerto.

GUARDIAS DE RECREO:

Jefatura de Estudios establecerá las guardias de recreo sin que coincidan entre dos periodos de

docencia con alumnos. Durante los períodos de recreo, cada profesor estará en una posición distinta.

Debe haber un profesor vigilando el patio grande lateral, otro la puerta de salida a la calle, otro en el

Aula de Ocio, otro en la Biblioteca, y un sexto en el pasillo central. Se contará además con un

séptimo profesor de apoyo de guardia de patio.

CÁLCULO DE GUARDIAS Y BIBLIOTECAS DIARIAS Y SEMANALES:

También habrá Guardias de séptima hora de 1 profesor los jueves y 2 profesores los martes (en total

3 Guardias).

PGA 2019-2020 IES VALLECAS I 24

Además habrá profesores en la Biblioteca durante todas las horas, incluida la 7ª de lunes a jueves.

Total 34 horas.

Finalmente, el número total de Guardias y Bibliotecas semanalmente es de 158.

7.3. EVALUACIONES

Evaluación inicial:

E0. Juntas de Evaluación Inicial de la ESO: 7 y 9 de octubre.

Evaluaciones 2º Bachillerato:

1ª. Exámenes 21, 22 y 25 de noviembre. Juntas de Evaluación 27 de noviembre. Entrega de notas 2 de

diciembre.

2ª. Exámenes 17, 18 y 19 de febrero. Juntas de Evaluación 24 de febrero. Entrega de notas 27 de febrero.

3ª. Exámenes evaluación ordinaria 30 de abril, 4 y 5 de mayo. Exámenes recuperación de la evaluación

ordinaria 8, 11 y 12 de mayo. Juntas de Evaluación 14 de mayo. Entrega de notas 18 de mayo. (Fechas

pendientes de calendario EVAU)

EXTRAORDINARIA: Exámenes 15, 16 y 17 de junio. Juntas de Evaluación 19 de junio. Entrega de notas 22 de

junio. (Fechas pendientes de calendario EVAU)

Evaluaciones de ESO y 1º de Bachillerato:

1ª. Juntas de Evaluación 2 y 4 de diciembre. Entrega de notas 10 de diciembre.

2ª. Juntas de Evaluación 9 y 11 de marzo. Entrega de notas 20 de marzo.

3ª. Juntas de Evaluación 8 y 10 de junio. Entrega de notas 12 de junio.

EXTRAORDINARIA: Juntas de Evaluación 18 y 19 de junio. Entrega de notas 24 de junio.

PENDIENTES:

Fecha tope para evaluación de la primera parte o evaluación global: 31 de enero.

Fecha tope para evaluación de la segunda parte: 15 de abril.

EXTRAORDINARIA: 15 de junio.

PGA 2019-2020 IES VALLECAS I 25

7.4. PROGRAMACIONES DIDÁCTICAS DE LOS DEPARTAMENTOS

Las programaciones de los departamentos deben seguir el siguiente esquema:

1. Objetivos.
2. Contenidos, criterios de evaluación y estándares de aprendizaje. Contribución de los mismos a la
adquisición de las capacidades.
3. Temporalización.
4. Metodología didáctica que se vaya a aplicar.
5. Procedimientos e instrumentos de evaluación que se vayan a aplicar.
6. Criterios de calificación.
7. Sistema de recuperación de evaluaciones pendientes.
8. Procedimientos y actividades de recuperación para los alumnos con materias pendientes de cursos
Anteriores.
9. Pruebas extraordinarias de JUNIO (estructura, tipo, criterios de calificación…). Únicas por curso.
10. Forma de evaluar a aquellos alumnos a los que les sea de aplicación la pérdida de evaluación
contínua.
11. Medidas ordinarias de Atención a la Diversidad: desdobles, agrupaciones flexibles, etc.
12. Materiales, textos y recursos didácticos que se vayan a utilizar.
13. Adaptaciones curriculares para los alumnos con necesidades educativas específicas y para los que
presenten dificultades de aprendizaje (para la ESO).
14. Actividades de fomento de la lectura.
15. Otros, (según criterio del Departamento).

Los contenidos de la materia, los criterios de evaluación y estándares de aprendizaje y los criterios de

calificación, serán presentados por el profesorado de cada materia al alumnado del grupo

correspondiente durante el primer mes de curso, tanto verbalmente como por escrito. Así mismo,

tendrán copia los Departamentos y la Dirección del centro. Habrá una copia pública en la web, con el

objetivo de que cualquiera que así lo desee pueda consultarla. Estos criterios deberán ser

consensuados, en reunión, con todos los miembros que constituyen el Departamento Didáctico.

Deberán ser los mismos por curso, aunque haya profesores distintos en los grupos.

Se deben fijar actividades para los alumnos que han aprobado la materia en la convocatoria ordinaria

y deben asistir al centro durante el periodo extraordinario (dos semanas).

La pérdida de la Evaluación Continua puede aplicarse siguiendo lo indicado en el Reglamento de

Régimen Interior (publicado en la web institucional del centro), páginas 27-28.

7.5. ACTUACIONES EN EL PERIODO EXTRAORDINARIO

Durante el periodo comprendido entre el 10 y 23 de junio, inclusive, se atenderán las actividades de refuerzo,

recuperación y ampliación según lo indicado en las instrucciones de inicio de curso de las viceconsejerías,

conforme a lo planificado por los departamentos según lo realizado el curso anterior y teniendo en cuenta el

PGA 2019-2020 IES VALLECAS I 26

número previsto de alumnos de refuerzo, se realizarán los ajustes necesarios a lo largo del segundo trimestre

de manera más real.

En las materias de Lengua, Inglés y Matemáticas de 1º y 2º de la ESO al contar con profesorado suficiente y en

franjas horarias compatibles, se podrán dividir el alumnado según hayan aprobado o necesiten recuperar la

materia.

Se planificarán actividades variadas y amplias que permitan por niveles diseñar actividades agrupadas y con un

horario predeterminado. Solicitamos a la Administración Educativa que para facilitar y aumentar las

actividades de ampliación para el alumnado que aprobó en la convocatoria ordinaria, la adjudicación

temporal de 3 ó 4 monitores (convenio con el ayuntamiento o con la Comunidad de Madrid), durante al

menos las dos semanas del periodo extraordinario.

8.- ÓRGANOS DE GOBIERNO Y COORDINACIÓN

8.1. EQUIPO DIRECTIVO

El equipo directivo celebrará reuniones semanales los miércoles de 10:20 a 11:15 horas.

Específicamente prestará una atención preferente a los Objetivos definidos en la PGA y

específicamente a aquellos relacionados con el seguimiento y control de la actividad docente. Todos

los miembros actúan en equipo para el desarrollo de estas tareas, aunque existe una distribución

específica, además de atender y preparar el trabajo del Consejo Escolar, Claustro y Comisión de

Coordinación Pedagógica, de relaciona lo siguiente:

8.2. CLAUSTRO DE PROFESORES

Se fijan las siguientes sesiones ordinarias y extraordinarias:

ü 03 de septiembre 2019 – Presentación Proyecto de Dirección. Criterios generales elaboración
de horarios

ü 11 de septiembre 2019 – Proyecto de Innovación Educativa: consideraciones, formación
profesorado, etc. Entrega de Horarios.

ü 7 octubre 2019. Plan de convivencia. Proyecto de Formación en el Centro (PIE).
ü 23 octubre 2019 - Programación General Anual y Plan de Convivencia Básico.
ü 12 de diciembre 2019– Revisión primer trimestre
ü 27 de febrero de 2020 –Modificaciones PEC. Plan de Convivencia General
ü 22 de abril de 2020 – Revisión 2º trimestre
ü 29 de junio de 2020 – Memoria fin de curso

Convocándose cuantas sesiones sean necesarias a lo largo del curso bien por alguna cuestión puntual

o a petición de los claustrales

PGA 2019-2020 IES VALLECAS I 27

8.3. COMISIÓN DE COORDINACIÓN PEDAGÓGICA

Está constituida por los Jefes de departamento citados en el apartado 2 de esta PGA y de:

APELLIDOS Y NOMBRE

PRESIDENTE-DIRECTOR BLÁZQUEZ FERNANDEZ, ANTONIO JOSÉ

JEFE DE ESTUDIOS COMA VIVES, FRANCSCO

En total, incluido el profesor de Religión (departamento de Religión), invitado a la misma, está

compuesta por 19 miembros. Tiene fijada su hora de reunión los MARTES de 10:20 a 11:15 horas, y

su calendario de reuniones con la planificación de su trabajo está fijado en el apartado 9.

8.4. DEPARTAMENTOS

Los departamentos son los responsables de coordinar la actividad docente de aquellas materias de

las que son responsables. Para ello elaboran un plan de trabajo a lo largo del curso. Dicho Plan refleja

en las programaciones de cada uno de los departamentos o en las actas de las reuniones formales de

departamento, lo siguiente:

1. Composición del departamento en el presente curso, con indicación de su jornada y categoría.
2. Asignaturas impartidas.
3. Análisis de la situación de partida tras la evaluación inicial de los alumnos.
4. Objetivos marcados para este curso, (en base a las memorias del curso pasado).
5. Plan de trabajo del departamento, con temporalización del mismo.
6. Actividades complementarias y extraescolares.
7. Programaciones de cada una de las materias.

Y el modo de entrega a Dirección, será preferentemente a través de la intranet a la carpeta de

JEFATURA DE ESTUDIOS / PROGRAMACIONES:

ü Se realizará en soporte informático (word y pdf)
ü Todos los documentos se incluirán en una carpeta.
ü Aconsejable que: dentro de esta carpeta se incluirá el archivo correspondiente a los 6

primeros apartados del plan anterior.
ü Y un archivo/s por cada materia con la P.D. correspondiente 2019-2020

Y un archivo resumen (EXTRACTO PROGRAMACIONES WEB), para publicitarlo a través de la web
donde figuren, entre otros apartados, los Criterios de Calificación ponderados.

Fecha límite de entrega: 30 de septiembre 2019.

PGA 2019-2020 IES VALLECAS I 28

8.5. DEPARTAMENTO DE ORIENTACIÓN

Es el responsable de coordinar los programas de apoyo específico a los alumnos:

¶ Programa de Atención a la Diversidad

¶ Programa de Compensatoria

¶ Programa de Mejora del Aprendizajes y Rendimiento

Así como de organizar la orientación académica y profesional de los alumnos. En el apartado de los

tutores se incluye información detallada del Plan de Acción Tutorial para este curso.

También es fundamental el seguimiento, trabajo y propuestas en el Plan de Convivencia, junto con

Jefatura de Estudios.

Este trabajo coordinado por la Orientadora del Centro y cuyo plan de trabajo básico se indica a

continuación:

TEMPORALIZACIÓN

1º Trimestre

¶ Elaboración de los Informes de los alumnos de nueva incorporación de Educación
Compensatoria, en coordinación con la PT, los profesores de Compensatoria y la profesora
de PTSC.

¶ Actualización de información de los alumnos con necesidades educativas especiales.

¶ Evaluación de alumnos con dificultades de aprendizaje o de otro tipo, derivados al
departamento de orientación, tras la Evaluación Inicial, o a lo largo del primer trimestre.

¶ Seguimiento de casos con los que se trabajó el curso pasado: entrevistas individuales con
alumnos y sus familias.

2ª Trimestre

¶ Seguimiento de casos: atención individual a los alumnos y sus familias.

¶ Análisis de la situación escolar del alumnado y su rendimiento para posible derivación a
alternativas y programas educativos. Información a familias y alumnos sobre dichos
programas (Programa de Mejora del Aprendizaje y Rendimiento (PMAR), Programas
Profesionales Modalidad Especial…): marzo-abril 2020.

3º Trimestre

¶ Seguimiento de casos: atención individual a los alumnos y sus familias, mayo-junio 2020.

¶ Derivación de algunos alumnos a otros programas (PMAR, FP Básica…): evaluación
psicopedagógica, entrevistas individuales e información a sus familias: mayo-junio 2020.

Se adjunta en documentos concretos la programación detallada del departamento así como otras

concreciones particulares del mismo.

PGA 2019-2020 IES VALLECAS I 29

8.6. TUTORES

Los tutores cuentan en su horario individual con dos horas, una destinado a la realización de tutorías

con el alumno y otra destinada a la atención de padres.

Las reuniones de tutores con Jefatura de Estudios y el departamento de Orientación se celebran los

siguientes días:

1º, 2º y 3º ESO: martes 11:45h - 12:40h

4º ESO y Bachillerato: viernes 9:25h – 10:20h

Todos los tutores de la ESO, tienen además otra hora de Tutoría Oficial para acciones de Convivencia,

y otra hora Complementaria para atención individualizada del alumnado (fijadas a séptima) y que

ambas coordinarán el plan de acción con jefatura de estudios.

El PLAN DE ACCIÓN TUTORIAL se plasma en la realización de actividades aprobadas por el Claustro de

profesores, con aportaciones de los tutores y el Departamento de orientación que se adjunta como

Documento a esta PGA (documento adjunto “14 PLAN DE ACCIÓN TUTORIAL”).

9.- PLAN DE TRABAJO DE LA CCP

El plan de reuniones será habitualmente de una hora de duración semanal, salvo que los temas a

tratar provoquen la prolongación de la jornada o la convocatoria de otras extraordinarias.

Todas las sesiones tendrán un orden del día, se mandará a todos sus miembros (departamentos

invitados incluidos), a través de la convocatoria SICE y se enviará por email. El acta de estas sesiones

será incorporada por la secretaria de la CCP.

Primer Trimestre

¶ Plan anual de trabajo. Inicio de curso. Criterios confección horarios

¶ Calendario de sesiones de evaluación.

¶ Programaciones docentes. Actividades Extraescolares.

¶ Desarrollo del Plan de Mejora de los Resultados. Plan de Convivencia.

¶ Seguimiento de los alumnos con materias evaluadas negativamente en cursos anteriores.
Sistema de recuperación de asignaturas pendientes.

¶ Presentación oferta educativa y de nuevas optativas 2020/21.

¶ Planes de desarrollo de los proyectos educativos en los que participa el Centro.

¶ Plan de evaluación y revisión del PEC y de las programaciones docentes.

¶ Plan de autoprotección: Simulacro.

¶ Participación en convocatorias de actividades de carácter pedagógico.

¶ Calendario de reuniones de los Equipos Docentes de ESO.

¶ Procedimiento de revisión y reclamación de calificaciones por los alumnos.

¶ Desarrollo de las programaciones docentes; informe del primer trimestre.

¶ Resultados académicos de la primera evaluación.

¶ Seguimiento y/o actualización del Proyecto Educativo

PGA 2019-2020 IES VALLECAS I 30

¶ Seguimiento del Proyecto de Innovación Educativa

Segundo Trimestre

¶ Seguimiento del Plan de Mejora.

¶ Programas de orientación académica y profesional y acción tutorial.

¶ Programa de atención a la diversidad.

¶ Oferta educativa del Centro para el curso 2020/21.

¶ Participación en convocatorias de actividades de carácter pedagógico.

¶ Proceso reserva de plaza colegios de Primaria adscritos al centro y otros. Y Admisión 19/20.

¶ Desarrollo de las programaciones docentes y resultados académicos de la segunda evaluación.

¶ Concreción de los criterios de promoción y titulación del alumnado de conformidad con la
normativa vigente.

¶ Seguimiento del Proyecto de Innovación Educativa

Tercer Trimestre

¶ Materiales curriculares para el curso 2020/21 (libros de texto digitales y en papel).

¶ Modificación de los documentos de evaluación final: informes.

¶ Incorporación de alumnos a los programas de PMAR y otras fórmulas de atención a la
diversidad.

¶ Calendario de fin de curso. Plan de actuación.

¶ Preparación del protocolo de reclamaciones.

¶ Memoria Final del Curso departamentos, que incluirá, como mínimo: un análisis de los
resultados académicos, una valoración de la programación elaborada en cada uno de los
aspectos especificados para ella y las propuestas de mejora en acuerdos referentes a la
programación de las diferentes áreas, materias impartidas, y las decisiones globales del
proyecto curricular.

¶ El grado de cumplimiento y desarrollo de la PROGRAMACIÓN GENERAL ANUAL y propuesta de
mejora.

¶ Revisión de las programaciones docentes para el curso 2020/21.

¶ Criterios pedagógicos para la elaboración de horarios 20/21.

¶ Resultados académicos de la evaluación ordinaria y extraordinaria.

¶ Evaluación del trabajo de la CCP. Propuestas de trabajo para el curso 2020/21.

¶ Seguimiento y Memoria del Proyecto de Innovación Educativa. Propuestas para el 2020/21

10.- INFORMACIÓN Y PARTICIPACIÓN

Potenciaremos nuestra página web, nuestras aulas virtuales, nuestra participación en redes sociales

TIC, utilización de la “nube electrónica”, la intranet, etc., con buzón de sugerencias abierto.

Promoveremos el uso del correo electrónico entre todos los miembros de la comunidad educativa,

incluida la relación alumno-profesor. Dar a conocer el Bilingüismo y el Proyecto de Innovación

Educativa, como centro oficial de la Consejería de Educación.

Dar muestra de las mejoras alcanzadas a través de nuestra Carta de Servicios y dar publicidad positiva

y motivadora en toda la zona de influencia con la intención de atraer al alumnado.

PGA 2019-2020 IES VALLECAS I 31

10.1. PROFESORADO

Queremos desarrollar una dinámica de trabajo en equipo que permita la realización de pequeños

proyectos, y que ello redunde en la mejora de la calidad educativa. Esto supone un profesorado

motivado por la formación colectiva e individual, abierto a nuevas corrientes y tareas pedagógicas.

Destacamos que en este segundo año del Proyecto de Innovación Educativa se realizará un Proyecto

de Formación en el Centro: “Innovación educativa y Mejora de la convivencia”, con 12 sesiones

presenciales desde noviembre 2019 hasta abril de 2020.

La utilización de la “nube electrónica”, la intranet y el uso del correo electrónico entre la Dirección y

el profesorado, será una práctica habitual de la actividad orgánica y académica. Los órganos

colegiados y de coordinación también tendrán el mismo modo “operandis” referido.

10.2. FAMILIAS Y AMPA

La dirección mantendrá y mejorará la participación existente, a través de reuniones periódicas con la

AMPA, además de los contactos diarios entre el profesorado y las familias. Potenciar la AMPA del

Centro, fomentar el asociacionismo de las familias, integrarlos en la vida del centro, facilitarles su

labor, apoyándoles y animándoles en la realización y gestión de actividades diversas.

Realizar la revista digital del centro con una sección para las familias.

10.3. ALUMNADO

Fomentar la participación de los alumnos en la vida del centro, a través de los Delegados de grupo y

de los representantes de alumnos en el Consejo Escolar.

Dinamizar la Junta de Delegados, encargarles la organización de diversas actividades culturales y

deportivas. Y asignar un espacio de Delegación de Alumnos (compartida con la Asociación de

Antiguos Alumnos, que se creará), para reuniones habituales (art. 92 del RRI), en horario y con

materiales apropiados.

Potenciar el uso del Buzón de Sugerencias físico y digital.

11.- ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

El departamento de actividades extraescolares es fundamental para dinamizar el centro. El objetivo

de las actividades complementarias y extraescolares es completar la formación de los alumnos y

establecer otras relaciones con la comunidad educativa. Se trata de abordar situaciones educativas

que sobrepasan el marco del aula. Desarrollar la iniciativa, la creatividad, la convivencia en grupo,

PGA 2019-2020 IES VALLECAS I 32

asomarse a la compleja problemática del mundo actual puede fomentarse a través de visitas

guiadas, excursiones, concursos, equipos deportivos, representaciones teatrales, etc. Son pues un

buen indicador de la “salud cultural” de un centro educativo y hemos de saber valorar la importancia

de una buena planificación y realización de las mismas.

Las actividades podrán ser desarrolladas una vez aprobadas por la dirección y con carácter general se

realizarán antes del 30 de abril de 2020. En el caso de 2º de bachillerato se realizarán durante los dos

primeros trimestres. Con carácter general no se programarán actividades en los días anteriores a las

evaluaciones y en los días de las mismas.

Una vez recogidas todas las propuestas de programación de ACE de los distintos departamentos por

el jefe del departamento Actividades Extraescolares, se mantendrá una reunión con el equipo

directivo para analizar la programación final de dichas actividades.

El jefe del departamento Actividades Extraescolares realizará un cuadrante de salidas, donde irá

anotando las actividades que se lleven a cabo finalmente y los grupos implicados…….

Para las actividades complementarias y extraescolares que impliquen la salida del centro, se

establecerán las siguientes ratios:

¶ Para el alumnado de primero y segundo de la ESO, el número por acompañante no será
superior a veinte.

¶ Para el alumnado de 3º y 4º, el número por acompañante no será superior a veinte.

¶ Para el alumnado de bachillerato, el número por acompañante no será superior a treinta.

No obstante lo anterior, cuando las circunstancias lo aconsejen por la naturaleza de la actividad o por

la condición de los participantes, o por otras causas, la Jefatura de Estudios podrá señalar ratios

diferentes.

Es preciso establecer unas instrucciones que de manera ágil y eficaz apliquen el profesorado y

acompañantes durante la organización, desarrollo y ejecución de las actividades escolares,

complementarias y extraescolares, que se realicen durante el curso escolar.

 Los profesores que como consecuencia de una actividad extraescolar no pueden realizar su práctica

de clase y por tanto su carga lectiva, deben permanecer a disposición de JE que durante esas horas

lectivas determinará, junto con el profesor implicado, la mejor manera de cumplir con su

responsabilidad horaria.

La planificación de los Viajes de Intercambios o al Extranjero, por el profesor organizador, se debe

hacer con las Agencias de Viaje que permitan una gestión eficaz de los Recursos Humanos del Centro

y del Coste de los mismos, tanto para las familias como para el propio centro.

Se establecerán ayudas para la realización de viajes a aquellos alumnos con dificultades económicas

familiares, que tengan una adecuada valoración académica.

PGA 2019-2020 IES VALLECAS I 33

Tanto esfuerzo de tantas personas debe autogestionarse para evitar que los correspondientes gastos

presupuestarios desvíen fondos del presupuesto general a actuaciones particulares.

Se priorizará dentro del necesario plan de austeridad la búsqueda de recursos que hagan posible

financiar sin coste al presupuesto general de gastos del centro tanto las actividades como los viajes

más costosos, por ejemplo los programas bilaterales y multilaterales, programa erasmus, etc…..

ü Entendemos que los contactos con la Junta Municipal de Distrito nos permitirán realizar actividades
complementarias para la formación integral del alumnado como:

o Seguridad Vial
ü A través de la Consejería de Educación: Actividades para prevenir y tratar el Acoso Escolar
ü Con la Policía Nacional, dentro del Plan Director de la Comunidad, tratar diversas actividades de:

Acoso Escolar, Riesgos en Internet y redes sociales, la Violencia de Género, y las Bandas.
ü Con la Universidad fomentaremos y aumentaremos nuestra colaboración para la realización, en

nuestro Centro, del Practicum de titulaciones universitarias y de otras actividades conjuntas. Para
este curso, con la URJC se han ofertado 4 plazas para realizar el Practicum en el IES VALLECAS I.

ü Instaurar la Semana de Halloween con potenciación de la inmersión lingüística en inglés planificando

diversas actividades, conferencias, teatro, cine, debates, etc.

ü Actividades de temática LGTBi en el marco de la legislación de la Comunidad de Madrid, a lo largo del

primer y segundo trimestre para la ESO, fundamentalmente.

ü La edición de la revista digital “La Voz del Vallecas I”
ü Planificar las plantas adecuadas y poner en marcha el huerto ecológico
ü El día del libro de papel y del libro digital
ü Poner en marcha el grupo de teatro del centro
ü Recuperaremos la colaboración con la Fundación Rafael del Pino y con la asociación Krecer, a lo largo

del curso.
ü Fomentaremos la participación en programas y proyectos de nuestra Comunidad, además de los de

ámbito Nacional, abriendo nuestras puertas y enriqueciendo nuestro PEC.

 Realizar todas aquellas Actividades Complementarias y Extraescolares previstas en el “Proyecto
de Centro STEM”.

× En el Aula de Ocio, puesta en marcha en este curso, que nos permite tener la posibilidad de un
servicio básico de cafetería, fomentar el uso de Ajedrez en ella y crear un campeonato interno.

× Abrir nuestro centro a la participación y visita externa en la Semana cultural y científica en el IES y a
varias de las actividades previstas en el Proyecto de Centro STEM, con especial atención a los
proyectos y experiencias prácticas explicadas por los propios alumnos al resto de la comunidad
educativa y abierta al entorno social.

Fomentar el uso de las instalaciones fuera del horario escolar habitual, (tardes).

PGA 2019-2020 IES VALLECAS I 34

12.- REVISIÓN Y EVALUACIÓN DE LA PGA

Se realizará una revisión del grado de cumplimiento de los objetivos previstos, del funcionamiento

del centro y de las actividades programadas, con el fin de adoptar, en el caso de que sean necesarias

las medidas correctoras oportunas.

El equipo de profesores es el que programa, a nivel general, las actividades y evalúa el trabajo

realizado. El contraste de opiniones en las reuniones de equipo educador limitará el peligro de

subjetividad en las apreciaciones de cada profesor, teniendo presente que se ha de evitar dar un

carácter definitivo a los juicios sobre las personas.

Será una evaluación en la que participen todos los estamentos de la comunidad educativa y con las

suficientes garantías en cuanto a transparencia de objetivos y procedimientos.

Características de la evaluación a desarrollar:

1. Será una evaluación interna que recogerá:

¶ La organización y el funcionamiento del Centro

¶ Los programas y actuaciones educativas

¶ Los resultados obtenidos y el nivel de satisfacción de la comunidad educativa

2. La evaluación se realizará con una finalidad formativa, que permita la toma de decisiones para
mejorar la calidad educativa.

3. Se realizará un informe de la misma del que se dará cuenta a la comunidad educativa.

Al final de curso se realizará una evaluación de esta PGA, y con ella del Proyecto de Dirección ya que

la PGA es una concreción del mismo para este curso.

Para la evaluación se tendrán en cuenta los siguientes elementos:

¶ Las encuestas de satisfacción que a final de curso cumplimentan padres, alumnos, profesores
y personal del Centro. (Se ha adjuntado un modelo de las mismas, cuestionario I y
cuestionario II).

¶ Las memorias de fin de curso de cada Departamento. (siguiendo un esquema que se elaborará
en la CCP en el Primer Trimestre)

¶ La observación de los indicadores de logro marcados para cada objetivo (Evaluación del
Equipo Directivo, pendiente de elaborar).

En base a ellos el equipo directivo cumplimentará una ficha donde se valorará el grado de

consecución de los objetivos.

Los resultados obtenidos se presentarán al Claustro y al Consejo Escolar para extraer las propuestas

de mejora a incorporar en la concreción del Programa de Dirección en el curso siguiente, y en

consecuencia en la PGA.

PGA 2019-2020 IES VALLECAS I 35

Se hará una Evaluación docente (el profesorado es parte fundamental del proceso educativo y de la

buena marcha de la PGA), realizada por el alumnado que abarcará diversos grupos que se fijará en la

CCP a lo largo del primer trimestre (un modelo de la misma se adjunta en el cuestionario III).

PGA 2019-2020 IES VALLECAS I 36

CUESTIONARIO I: DE VALORACIÓN DE LA FUNCIÓN DIRECTIVA. PROFESORADO (de forma similar se
realizarían a: Alumnado, Familias y PAS)

CUESTIÓNARIO
 VALORACIÓN

1 2 3 4 5

¿Consideras adecuada la planificación de los asuntos del centro?

¿Consideras adecuada la organización general del centro?

¿Es adecuada y útil la coordinación docente realizada?

¿Da respuesta el Director y el resto del Equi po Directivo, en la medida de sus

posibilidades, a las necesidades académicas planteadas?

¿Ha atendido el Director y el resto del Equipo Directivo los
problemas y cuestiones planteadas?

¿Cumple el Equipo Directivo y hace cumplir los a cuerdos tomados por los órganos

colegiados?

¿Ha mejorado la convivencia en el centro?

¿Consideras adecuada la participación de la Comunidad Escolar en la
vida del Centro?

¿Consideras que el alumnado recibe suficiente ayuda y apoyo por parte del

profesorado?

¿Se han resuelto con cierta eficacia los conflictos planteados?

PROPUESTAS DE MEJORA Y OTRAS CUESTIONES:

PGA 2019-2020 IES VALLECAS I 37

CUESTIONARIO II: DE VALORACIÓN del Alumnado y Familias

PGA 2019-2020 IES VALLECAS I 38

CUESTIONARIO III: DE VALORACIÓN del alumnado a los docentes
Similar al de la figura para un grupo concreto:

13.- OTROS DOCUMENTOS

EN DOCUMENTOS O FICHEROS ADJUNTOS A LA PGA

.

