

I. Disposiciones Generales

DEPARTAMENTO DE EDUCACIÓN, UNIVERSIDAD, CULTURA Y DEPORTE

ORDEN de 26 de junio de 2014, de la Consejera de Educación, Universidad, Cultura y Deporte, por la que se aprueban las Instrucciones que regulan la organización y el funcionamiento de los Colegios Públicos de Educación Infantil y Primaria y de los Colegios Públicos de Educación Especial de la Comunidad Autónoma de Aragón.

El Estatuto de Autonomía de Aragón, en su artículo 73, prevé la competencia compartida en enseñanza en toda su extensión, niveles y grados, modalidades y especialidades, de acuerdo con lo establecido en el artículo 27 de la Constitución Española.

La Ley Orgánica 2/2006, de 3 de mayo, de Educación, en la redacción dada en la Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa, dispone que la Administración Educativa favorezca la autonomía de los centros en el marco establecido por la legislación vigente.

Al amparo de lo establecido por el Real Decreto 82/1996, de 26 de enero, por el que se aprueba el Reglamento Orgánico de las Escuelas de Educación Infantil y los Colegios de Educación Primaria, y en cumplimiento de lo previsto en el Decreto 336/2011, de 6 de octubre, del Gobierno de Aragón, por el que se aprueba la estructura orgánica del Departamento de Educación, Universidad, Cultura y Deporte, que atribuye la planificación, implantación, desarrollo, gestión y seguimiento de la educación en Aragón, aprobada la Orden de 16 de junio de 2014, de la Consejera de Educación, Universidad, Cultura y Deporte, por la que se aprueba el currículo de la Educación Primaria y se autoriza su aplicación en los centros docentes de la Comunidad Autónoma de Aragón, la Consejera de Educación, Universidad, Cultura y Deporte, previo informe del Consejo Escolar de Aragón de fecha 3 de junio de 2014, dispongo:

Artículo 1. *Objeto.*

El objeto de la presente orden es la aprobación de las Instrucciones que regulan la organización y el funcionamiento de los colegios públicos de Educación Infantil y Primaria y de los Centros Públicos de Educación Especial dependientes del Departamento de Educación, Universidad, Cultura y Deporte de la Comunidad Autónoma de Aragón a partir del curso 2014-2015, cuyo texto se inserta en el anexo que se acompaña a continuación.

Artículo 2. *Aplicación supletoria.*

En lo no previsto en esta orden, la organización y el funcionamiento de los citados centros se regularán por lo previsto en el Real Decreto 82/1996, de 26 de enero.

Artículo 3. *Ejecución.*

En el ámbito de sus respectivas competencias, se faculta a la Secretaría General Técnica y a las Direcciones Generales del Departamento para dictar las resoluciones necesarias para desarrollar lo dispuesto en esta orden.

Disposición adicional única. *Referencia de género.*

Todas las referencias contenidas en la presente orden para las que se utiliza la forma de masculino genérico, deben entenderse aplicables, indistintamente, a mujeres y hombres.

Disposición derogatoria única. *Derogación normativa.*

A la entrada en vigor de la presente orden, quedará derogada la Orden de 22 de agosto de 2002, del Departamento de Educación y Ciencia, por la que se aprueban las instrucciones que regulan la organización y el funcionamiento de los Colegios públicos de Educación Infantil y Primaria y de los Colegios Públicos de Educación Especial de la Comunidad Autónoma de Aragón, en la redacción vigente dada por la Orden de 7 de julio de 2005, del Departamento de Educación, Cultura y Deporte y por la Orden de 8 de junio de 2012, de la Consejera del Departamento de Educación, Universidad, Cultura y Deporte.

Disposición final única. *Entrada en vigor.*

La presente orden entrará en vigor el día siguiente de su publicación en el “Boletín Oficial de Aragón”.

Zaragoza, 26 de junio de 2014.

**La Consejera de Educación, Universidad,
Cultura y Deporte,
DOLORES SERRAT MORÉ**

ANEXO

INSTRUCCIONES QUE REGULAN LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DE LOS COLEGIOS PÚBLICOS DE EDUCACIÓN INFANTIL Y PRIMARIA Y DE LOS COLEGIOS PÚBLICOS DE EDUCACIÓN ESPECIAL DE LA COMUNIDAD AUTÓNOMA DE ARAGON.

1. ÓRGANOS DE COORDINACIÓN DOCENTE.

1.1. Equipos Didácticos.

1. En los Centros de Educación Infantil, Primaria y Educación Especial, se constituirán Equipos Didácticos. Estos Equipos Didácticos deberán garantizar una coordinación vertical y horizontal del centro.

2. En los centros de nueve o más unidades, se constituirán cuatro Equipos Didácticos, uno de segundo ciclo de Educación Infantil y tres de Educación Primaria: Equipo Didáctico 1-2, Equipo Didáctico 3-4 y Equipo Didáctico 5-6. Estos Equipos Didácticos estarán formados por los tutores de los grupos de alumnos que conformen el segundo ciclo de Educación Infantil y la etapa de Educación Primaria. Los profesores que no tengan asignada tutoría de un grupo de alumnos y el personal de atención educativa complementaria serán adscritos a los distintos Equipos Didácticos por el Director del centro a propuesta del Jefe de Estudios. En los Colegios Rurales Agrupados, el Director, a propuesta del Jefe de Estudios, adscribirá al profesorado de las distintas unidades a uno u otro Equipo Didáctico en función de la organización del propio centro.

3. En los centros de cinco a ocho unidades se constituirán hasta dos Equipos Didácticos, preferentemente un Equipo Didáctico de Educación Infantil y otro de Educación Primaria. En los centros con cuatro o menos unidades no se constituirá Equipo Didáctico y sus funciones serán asumidas por el Claustro de Profesores.

4. Cada Equipo Didáctico estará dirigido por un Coordinador, designado por el Director a propuesta del Jefe de Estudios, entre el profesorado que forme parte del Equipo.

5. Las competencias del Equipo Didáctico, así como la designación, competencias y cese del Coordinador del Equipo Didáctico serán las mismas que las establecidas en los artículos 39.2, 40, 41 y 42 del Reglamento Orgánico de las Escuelas de Educación Infantil y de los Colegios de Educación Primaria para el Coordinador de Ciclo.

6. Los Equipos Didácticos se reunirán, al menos, una vez cada quince días, siendo obligatoria la asistencia a dichas reuniones para todos sus miembros. El Coordinador levantará acta, en soporte papel o informático, de dichas reuniones, trasladando el contenido de las mismas al Jefe de Estudios y a la Comisión de Coordinación Pedagógica (CCP). Al menos una vez al mes, las reuniones de los Equipos Didácticos tendrán por objeto evaluar el desarrollo de la práctica docente y aplicar las medidas correctoras que esa evaluación aconseje.

7. Para hacer posible el cumplimiento de esas tareas y facilitar las reuniones periódicas entre todos los componentes del Equipo Didáctico, el Jefe de Estudios, al confeccionar los horarios, reservará una hora complementaria a la semana, fuera del horario lectivo de los alumnos, en la que los miembros de un mismo Equipo Didáctico queden libres de otras actividades. Esta hora figurará en los respectivos horarios individuales de todos los profesores del centro.

8. Una vez finalizadas las actividades lectivas, los Equipos Didácticos recogerán en una sucinta Memoria, redactada por el Coordinador, la evaluación de las actividades realizadas y los resultados obtenidos. Estas Memorias serán entregadas al Jefe de Estudios antes de finalizar el curso escolar, para que sean tenidas en cuenta en la elaboración de la Memoria Anual del centro y de la Programación General Anual (PGA) del curso siguiente y, en su caso, en la revisión del Proyecto Curricular de Etapa (PCE) cuando proceda.

1.2. Comisión de Coordinación Pedagógica (CCP).

9. En los Colegios de Educación Infantil y Primaria y Educación Especial de nueve o más unidades se constituirá una Comisión de Coordinación Pedagógica (CCP). La composición, organización y competencias de la Comisión de Coordinación Pedagógica (CCP) son las que

establece el Título III, Capítulo III, del Reglamento Orgánico de Escuelas de Educación Infantil y de los Colegios de Educación Primaria.

10. En los centros con menos de nueve unidades, el Claustro de Profesores asumirá las funciones de la Comisión de Coordinación Pedagógica (CCP).

11. La Comisión de Coordinación Pedagógica (CCP) se reunirá como mínimo una vez al mes y celebrará dos sesiones extraordinarias, una al comienzo y otra al final de curso, y cuantas otras se consideren necesarias. Las convocatorias a las reuniones de la Comisión de Coordinación Pedagógica (CCP) se realizarán de modo que pueda participar en ellas el correspondiente servicio general de orientación educativa.

12. La Comisión de Coordinación Pedagógica (CCP) deberá establecer las directrices generales para la elaboración y revisión del Proyecto Curricular de Etapa (PCE) y de las programaciones didácticas, incluidas en éste, con anterioridad al comienzo de la elaboración de dichas programaciones. Asimismo, la Comisión deberá establecer durante el mes de septiembre, y antes del inicio de las actividades lectivas, un calendario de actuaciones para el seguimiento y evaluación de los Proyectos Curriculares de Etapa y de las posibles modificaciones de los mismos que puedan producirse como resultado de la evaluación realizada en la Memoria Anual del curso anterior, solicitando del Servicio Provincial competente en materia educativa el asesoramiento y apoyo que estime oportunos.

13. Durante el mes de septiembre y antes del inicio de las actividades lectivas, la Comisión de Coordinación Pedagógica (CCP) propondrá al Claustro de Profesores, de acuerdo con la Jefatura de Estudios, la planificación general de las sesiones de evaluación y calificación de los alumnos. Esta planificación se incluirá en el Plan de Orientación y Acción Tutorial (POAT).

1.3. Tutoría.

14. La designación de los Tutores se realizará de acuerdo con lo que establece el artículo 45 del Reglamento Orgánico, siendo sus funciones recogidas en el artículo 46 de dicho Reglamento.

15. 1.º Si el número de maestros es superior al de unidades, la tutoría recaerá preferentemente en el maestro que tenga mayor horario semanal con dicho grupo, procurando que, de manera rotativa y en años sucesivos, todos los maestros puedan desempeñar esta función tutorial. Los maestros especialistas en Idioma, Educación Física y Música podrán ser designados tutores de un grupo en el que impartan su especialidad.

2.º Los maestros especialistas en Pedagogía Terapéutica o en Audición y Lenguaje, excepcionalmente y siempre que esté garantizado el cumplimiento de sus funciones a la atención específica de los alumnos con necesidades específicas de apoyo educativo, podrán ser designados tutores de un grupo de alumnos.

3.º Los maestros que compartan centro sólo podrán ser designados tutores en su centro de origen. A los maestros itinerantes que compartan centro, salvo que sea estrictamente necesario, no les serán asignadas tutorías mientras el resto del profesorado no las tenga adjudicadas y, en todo caso, solo podrán ser designados tutores en su centro de origen.

16. Cuando el número de profesores del centro sea superior al de unidades en funcionamiento, al menos uno de los profesores no especialistas se dedicará a funciones de apoyo al centro, por lo que, preferentemente, no podrá ser nombrado tutor de grupo ni impartir directamente un área de conocimiento a un grupo de alumnos. Las funciones del maestro de apoyo serán establecidas por el Director, a propuesta del Jefe de Estudios, y serán las siguientes, por este orden: realizar sustituciones en casos de ausencia de profesores, asumir la responsabilidad de la organización de los recursos generales del centro (biblioteca, medios informáticos) y realizar apoyos a alumnos con especiales dificultades de aprendizaje.

17. La prelación en la designación de tutores en Educación Primaria será la siguiente: maestros que ocupen plaza de Educación Primaria, maestros especialistas, Jefe de Estudios, maestro de apoyo, Secretario y Director. Una vez cumplido esto, la elección de grupo en concreto se hará atendiendo a lo que se dispone en el apartado 6.2. de Elaboración de horarios.

18. Se celebrarán al menos cuatro sesiones de evaluación de alumnos, siendo una de ellas la inicial, presididas por el profesor tutor de cada grupo, coincidiendo tres con cada uno de los trimestres del curso. En la sesión de evaluación correspondiente al último trimestre se anotarán las calificaciones de curso que correspondan a cada alumno. Esta sesión de evaluación se realizará al término de las actividades lectivas en el mes de junio.

19. Cada trimestre se elaborará un informe básico sobre el aprendizaje y evaluación de los alumnos destinado a las familias.

20. En el horario del profesor tutor se incluirá una hora complementaria semanal para atención a los padres o tutores de los alumnos. Esta hora de tutoría se consignará en los horarios individuales y se comunicará día y hora a los alumnos y sus familias al comienzo del curso académico.

21. El Claustro de Profesores fijará los criterios referentes a la orientación, tutoría, evaluación y recuperación de los alumnos. Para facilitar esta tarea, el servicio general de orientación educativa, apoyará la labor de los tutores de acuerdo con el Plan de Orientación y Acción Tutorial (POAT) y bajo la dirección del Jefe de Estudios.

1.4. Otras funciones de coordinación.

22. El Jefe de Estudios podrá asignar a los profesores sin tutoría de grupo ordinario determinadas tareas de coordinación que considere necesarias para el buen funcionamiento del centro.

23. 1.º Cuando en un centro se organicen, en horario extraordinario, actividades deportivas, artísticas y culturales en general, de carácter estable, se podrá nombrar a un profesor como responsable de estas actividades, entre aquellos que manifiesten su interés por participar en las mismas. Este profesor, que colaborará estrechamente con el Jefe de Estudios, podrá dedicar dos horas lectivas para la planificación y organización de estas actividades.

2.º El Director de los centros que desarrollen proyectos de apertura de los mismos a la comunidad, a propuesta del Jefe de Estudios, podrá encargar a uno de los profesores sin tutoría directa la responsabilidad sobre la coordinación de las actividades derivadas de dicho proyecto.

24. A propuesta del Jefe de Estudios, el Director podrá encomendar a uno, o dos como máximo, de los profesores sin tutoría directa con grupo de alumnos la responsabilidad sobre la utilización de los recursos documentales y el funcionamiento de la biblioteca, con el fin de garantizar el cumplimiento de las siguientes funciones:

- a) Asegurar la organización, mantenimiento y adecuada utilización de los recursos documentales y de la biblioteca del centro.
- b) Difundir, entre la comunidad educativa información administrativa, pedagógica y cultural.
- c) Colaborar en la promoción de la lectura como medio de información, entretenimiento y ocio.
- d) Asesorar en la compra de nuevos materiales y fondos para la biblioteca.

25. En los centros que desarrollen programas de incorporación de medios informáticos o audiovisuales a la actividad docente, a propuesta del Jefe de Estudios, el Director podrá encargar a uno, o dos como máximo, de los profesores sin tutoría directa, a responsabilidad sobre la utilización de estos medios para la realización de las siguientes funciones:

- a) Coordinar las actividades que se desarrollen en el centro relativas al uso de las Tecnologías de la Información y la Comunicación (TIC).
- b) Fomentar la utilización por parte del profesorado de las tecnologías informáticas o audiovisuales en su actividad docente.
- c) Asesorar al centro en la adquisición de nuevos materiales y fondos.

26. Al inicio de cada curso, el Equipo directivo procederá a la designación de un coordinador de formación del profesorado cuyas funciones serán la detección de necesidades de formación en el centro y la coordinación con el órgano competente en materia de formación del profesorado bajo la supervisión del Jefe de Estudios.

2. RÉGIMEN DE FUNCIONAMIENTO.

2.1. Documentos institucionales.

2.1.1. Proyecto Educativo de Centro (PEC).

27. La elaboración y el contenido del Proyecto Educativo del Centro (PEC) se ajustarán a lo dispuesto en el artículo 121 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, en la redacción dada en la Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa y en el artículo 48 del Reglamento Orgánico de Escuelas de Educación Infantil y Colegios de Educación Primaria.

28. El Reglamento de Régimen Interior del Centro deberá ajustarse, en todo caso, a lo establecido en el Reglamento Orgánico de las Escuelas de Educación Infantil y de los Colegios de Educación Primaria, en el Decreto 73/2011, de 22 de marzo, del Gobierno de Aragón, por el que se establece la Carta de derechos y deberes de los miembros de la comunidad educativa y las bases de las normas de convivencia en los centros docentes no universitarios de la Comunidad Autónoma de Aragón ("Boletín Oficial de Aragón", de 5 de abril de 2011) y en las normas estatutarias establecidas para los funcionarios docentes y empleados públicos en general. Podrá contener, entre otras, las siguientes precisiones:

- a) La organización práctica de la participación de todos los miembros de la comunidad educativa.
- b) Las normas de convivencia que favorezcan las relaciones entre los diferentes miembros de la comunidad educativa y entre los órganos de gobierno y coordinación didáctica.

- c) La organización y reparto de las responsabilidades no definidas por la normativa vigente.
- d) Los procedimientos de actuación del Consejo Escolar.
- e) La organización de los espacios del centro.
- f) El funcionamiento de los servicios educativos.
- g) Las normas para el uso de las instalaciones, recursos y servicios educativos del centro.
- h) El Plan de Orientación y Acción Tutorial (POAT).
- i) El Plan de Atención a la Diversidad (PAD).
- j) Actividades Complementarias y Servicios del centro.

29. El Director del centro deberá adoptar las medidas adecuadas para que el Proyecto Educativo de Centro (PEC) pueda ser conocido y consultado por todos los miembros de la comunidad educativa. Asimismo, el Director entregará una copia o resumen del Proyecto Educativo de Centro (PEC) a los profesores y padres que accedan por vez primera al centro y permitirá su consulta a las familias que soliciten plaza para sus hijos en el centro en el proceso de admisión de alumnos.

30. Cuando se elabore por primera vez el Proyecto Educativo de Centro (PEC), por tratarse de un centro de nueva creación, el centro dispondrá de un período de tres cursos académicos para realizar esta tarea.

31. Cuando se considere necesario introducir modificaciones en el Proyecto Educativo de Centro (PEC), las propuestas de modificación podrán hacerse por el Equipo Directivo, por el Claustro, por cualquiera de los otros sectores representados en el Consejo Escolar o por un tercio de los miembros del Consejo Escolar, garantizando el plazo de un mes de información pública para que pueda ser conocido por el resto de sectores. La propuesta de modificación deberá ser aprobada por dicho Consejo en el tercer trimestre del curso y entrará en vigor al comienzo del curso siguiente.

2.1.2. Proyecto Curricular de Etapa (PCE).

32. El Proyecto Curricular de Etapa (PCE), de acuerdo con lo establecido en la orden por la que se aprueba el currículo de la Educación Primaria y se autoriza su aplicación en los centros docentes de la Comunidad Autónoma de Aragón, contendrá:

- a) Las directrices generales siguientes:
 - Contextualización de los objetivos generales de la Educación Primaria en el centro.
 - Líneas pedagógicas del centro.
 - Procedimiento para desarrollar la evaluación de los aprendizajes de los alumnos.
 - Disposiciones sobre la promoción del alumnado.
 - Información esencial a las familias sobre el aprendizaje y evaluación de los alumnos.
 - Criterios y estrategias para la coordinación entre áreas de conocimiento, niveles y etapas.
 - Procedimientos para evaluar los procesos de enseñanza y la práctica docente.
- b) Proyecto de Centro.
- c) El Plan de utilización de las Tecnologías de la Información y la Comunicación (TIC).
- d) Plan Lector: Estrategias de animación a la lectura y desarrollo de la expresión y comprensión oral y escrita en todas las áreas de conocimiento de la etapa.
- e) Plan de implementación de elementos transversales.
- f) Proyecto bilingüe y/o plurilingüe, en su caso.
- g) Proyectos de innovación e investigación educativa, en su caso.
- h) Programaciones didácticas elaboradas por cada uno de los Equipos Didácticos, reguladas en el artículo 21 de la orden por la que se aprueba el currículo de la Educación Primaria y se autoriza su aplicación en los centros docentes de la Comunidad Autónoma de Aragón.

33. El procedimiento de elaboración y el contenido del Proyecto Curricular de Etapa (PCE) se ajustarán a lo dispuesto en el artículo 49 del Reglamento Orgánico de las Escuelas de Educación Infantil y los Colegios de Educación Primaria y en el artículo 20 de la Orden de 16 de junio de 2014, de la Consejera de Educación, Universidad, Cultura y Deporte, por la que se aprueba el currículo de la Educación Primaria y se autoriza su aplicación en los centros docentes de la Comunidad Autónoma de Aragón.

34. Cuando los dos primeros cursos de la Educación Secundaria Obligatoria sean impartidos excepcionalmente en un colegio de Educación Primaria adscrito a un Instituto de Educación Secundaria, el Proyecto Curricular de Etapa (PCE) comprenderá toda la etapa de Enseñanza Secundaria Obligatoria, y en su elaboración, seguimiento y evaluación participará todo el profesorado que imparta clase en la misma, en coordinación con los departamentos del instituto del que dependa.

35. En los colegios que imparten Educación Infantil y Educación Primaria, los Proyectos Curriculares de Etapa respectivos prestarán especial atención a la coordinación y coherencia pedagógica entre ambos niveles de enseñanza. Asimismo, ambos Proyectos deberán ser revisados, y en su caso, adecuados a las necesidades de atención a la diversidad existentes en el centro. En Educación Especial, se organizarán de acuerdo con la normativa vigente en materia de elaboración del proyecto curricular de la Educación Básica Obligatoria.

36. El profesorado del centro organizará sus actividades docentes de acuerdo con el currículo oficial de la Educación Infantil, la Educación Primaria y la Educación Especial y en consonancia con los respectivos Proyectos Curriculares de Etapa. La Dirección del centro deberá fomentar el trabajo en equipo de los maestros de un mismo Equipo Didáctico y garantizar la coordinación entre los mismos.

37. Los centros rurales con menos de nueve unidades podrá elaborar un Proyecto Curricular de zona, para lo que podrán requerir el apoyo del órgano competente en materia de formación del profesorado de su ámbito territorial.

38. Una vez elaborado o modificado, el Proyecto Curricular de Etapa (PCE) será sometido a la aprobación del Claustro, antes de transcurridos quince días desde el comienzo de las actividades lectivas.

39. Los Proyectos Curriculares de Etapa (PCE) serán evaluados anualmente por el Claustro. Las propuestas de valoración y de modificaciones del Proyecto Curricular de Etapa (PCE), si las hubiese, serán presentadas por la Comisión de Coordinación Pedagógica (CCP) al Claustro en el mes de septiembre, para su discusión y aprobación. Cuando se introduzcan modificaciones, se deberán respetar las decisiones que afecten a la organización de los contenidos seguidos por los alumnos que hubieran iniciado sus estudios anteriormente.

40. La Inspección de Educación supervisará el Proyecto Curricular de Etapa (PCE) para comprobar su adecuación a lo establecido en las disposiciones vigentes, formulará las sugerencias que estime oportunas e indicará las correcciones que procedan. Los Servicios Provinciales del Departamento prestarán a los centros el apoyo necesario para su adecuado cumplimiento.

41. En los centros de nueva creación se establecerá un plazo de tres cursos académicos para la elaboración por vez primera de los Proyectos Curriculares de Etapa.

2.1.3. Programaciones didácticas.

42. Las programaciones didácticas de cada nivel, de acuerdo con lo establecido en la normativa por la que se aprueba el currículo de la Educación Primaria y se autoriza su aplicación en los centros docentes de la Comunidad Autónoma de Aragón, incluirán, al menos, los siguientes aspectos en las diferentes áreas de conocimiento:

- a) Organización y secuenciación de los estándares de aprendizaje evaluables en relación a las distintas unidades de programación.
- b) Criterios de calificación: asociación de estándares de aprendizaje evaluables, instrumentos de evaluación e indicadores de logro.
- c) Estándares de aprendizaje evaluables imprescindibles para superar el área de conocimiento.
- d) Diseño de la evaluación inicial y consecuencias de sus resultados.
- e) Medidas de atención a la diversidad relacionadas con el grupo específico de alumnos.
- f) Programa de apoyo, refuerzo, recuperación, ampliación propuesto al alumnado y evaluación de los mismos.
- g) Metodología didáctica: Organización, recursos didácticos, agrupamiento del alumnado, estrategias metodológicas...
- h) Plan Lector específico a desarrollar desde el área.
- i) Tratamiento de los elementos transversales.
- j) Medidas complementarias que se plantean para el tratamiento del área dentro del Proyecto bilingüe y/o plurilingüe, en su caso.
- k) Mecanismos de revisión, evaluación y modificación de las Programaciones Didácticas en relación con los resultados académicos y procesos de mejora.

43. Los Equipos Didácticos elaborarán la programación didáctica correspondientes a las áreas de conocimiento integradas en la etapa, de acuerdo con el currículo oficial y con las directrices generales establecidas por la Comisión de Coordinación Pedagógica (CCP). La programación didáctica será realizada con anterioridad al comienzo de las actividades lectivas.

44. La Comisión de Coordinación Pedagógica (CCP) comprobará que las programaciones didácticas se ajustan a las directrices de dicha Comisión y a lo establecido en el Reglamento Orgánico, así como su correcto desarrollo y aplicación a lo largo del curso.

2.2. Documentos anuales.

2.2.1. Programación General Anual (PGA).

45. Los centros educativos elaborarán al principio de cada curso una Programación General Anual (PGA) que recogerá todos los aspectos relativos a la organización y funcionamiento del centro, incluidos los proyectos, el currículo, las normas y todos los planes de actuación aprobados y acordados.

46. Las decisiones que afecten a la organización y al funcionamiento del centro, adoptadas en cada curso académico, deberán recogerse en su Programación General Anual (PGA) en los términos establecidos en el Reglamento Orgánico de las Escuelas de Educación Infantil, Colegios de Educación Primaria y Educación Especial. La Programación General Anual (PGA) garantizará el desarrollo coordinado de todas las actividades educativas, el correcto ejercicio de las competencias de los distintos órganos de gobierno y de coordinación docente y la participación de todos los sectores de la comunidad escolar.

47. El Director establecerá el calendario de actuaciones para la elaboración por parte del Equipo Directivo de la Programación General Anual (PGA). La aprobación de la misma por parte del Director, sin perjuicio de las competencias del Claustro de Profesorado, en relación con la planificación y organización docente, tal como establece el artículo 132 de la LOMCE, deberá efectuarse antes del 30 de septiembre. Los aspectos educativos de la Programación General Anual (PGA) se aprobarán y evaluarán por el Claustro de profesores, según lo establecido en el artículo 129. b) de la LOMCE.

48. Una vez aprobada la Programación General Anual (PGA), quedará, como mínimo, un ejemplar de la misma, en la Secretaría del centro a disposición de los miembros de la comunidad educativa y otro se enviará al Director del Servicio Provincial competente en materia educativa antes del 20 de octubre, sin perjuicio de que se respeten las fechas que para cada componente concreto de esta programación se establecen.

49. La Inspección de Educación supervisará la Programación General Anual (PGA) para comprobar su adecuación a lo establecido en las disposiciones vigentes, formulará las sugerencias que estime oportunas e indicará las correcciones que procedan antes del 15 de noviembre.

50. La Programación General Anual (PGA) será de obligado cumplimiento para todos los miembros de la comunidad educativa. Todos los maestros con responsabilidades en la coordinación docente velarán para que se lleve a cabo lo programado en su ámbito de responsabilidad y pondrán en conocimiento del Jefe de Estudios cualquier incumplimiento de lo establecido en la programación. El Director iniciará inmediatamente las actuaciones pertinentes y, en su caso, comunicará esta circunstancia al Consejo Escolar o a la Inspección de Educación, si procede.

51. Al finalizar el periodo lectivo, el Consejo Escolar, el Claustro de profesores y el Equipo Directivo evaluarán la Programación General Anual (PGA) y su grado de cumplimiento. Las conclusiones más relevantes serán recogidas por el equipo directivo en una Memoria que se remitirá antes del 10 de julio al Servicio Provincial competente en materia educativa para ser analizada por la Inspección de Educación.

52. La Programación General Anual (PGA) deberá contener, al menos, los siguientes documentos:

1. Introducción.
2. Objetivos prioritarios.
3. Modificaciones realizadas y aprobadas del Proyecto Educativo de Centro (PEC), Proyecto Curricular de Etapa (PCE) y programaciones didácticas.
4. Plan de mejora.
5. Organización del centro.
6. Programa de actuación de los órganos de gobierno.
7. Concreción del Plan de Atención a la Diversidad (PAD) para el curso escolar.
8. Concreción del Plan de Orientación y Acción Tutorial (POAT) para el curso escolar.
9. Concreciones del Plan de convivencia para el curso escolar.
10. Plan de intervención del servicio general de orientación educativa.
11. Programa anual de actividades complementarias, extraescolares y servicios complementarios.
12. Programas institucionales.
13. Plan de formación del profesorado planteado por el centro.
14. Seguimiento y evaluación.
15. Memoria Anual.

2.2.2. Memoria Anual.

53. La Memoria Anual se compone de la Memoria Administrativa y de la Memoria final de curso.

54. La Memoria Administrativa, elaborada por el equipo directivo y que se incorporará a la Programación General Anual (PGA), incluirá los siguientes datos relativos a los recursos humanos y materiales del centro:

- a) El Documento de Organización del Centro (DOC).
- b) El proyecto de presupuesto del centro.
- c) La memoria económica de las actividades complementarias y extraescolares

55. La Memoria final de curso consistirá en un balance que recogerá el resultado del proceso de evaluación interna que el centro deberá realizar sobre su propio funcionamiento y que será el punto de partida para el planteamiento de la Programación General Anual (PGA) del curso siguiente.

3. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES.

56. El Equipo Directivo elaborará el Programa anual de actividades complementarias, extraescolares y servicios complementarios, que formará parte de la Programación General Anual (PGA), según las directrices del Consejo Escolar, tal como establece el artículo 127 I), a cuya aprobación será sometido, de acuerdo con lo establecido en el Artículo 50 del Reglamento Orgánico de las Escuelas de Educación Infantil, Colegios de Primaria y de Educación Especial, y que recogerá las propuestas del Claustro de profesores, de los Equipos Didácticos y de los representantes de padres y alumnos. Dichas actividades serán realizadas por los Equipos Didácticos y coordinadas por el Jefe de Estudios.

57. Las actividades complementarias y extraescolares tendrán carácter voluntario para alumnos y profesores, no constituirán discriminación para ningún miembro de la comunidad educativa y carecerán de ánimo de lucro.

58. La organización de actividades complementarias y extraescolares que se incluyan en el Programa anual podrá realizarse directamente por el mismo centro, en colaboración con el Ayuntamiento de la localidad o a través de asociaciones colaboradoras, pudiendo aportar esas entidades sus propios fondos para sufragar los gastos derivados de dichas actividades.

59. El Programa anual de actividades complementarias y extraescolares incluirá:

- a) Las actividades complementarias que vayan a realizarse.
- b) Las actividades extraescolares de carácter cultural que se realicen en colaboración con los diversos sectores de la comunidad educativa o en aplicación de acuerdos con otras entidades.
- c) Los viajes de estudio y los intercambios escolares que se pretenden realizar.
- d) Las actividades deportivas y artísticas que se vayan a celebrar dentro y fuera del recinto escolar.
- e) La organización, el funcionamiento y el horario de la biblioteca.
- f) Cuantas otras se consideren convenientes.

60. El Programa anual de actividades complementarias y extraescolares se incluirá en la Programación General Anual (PGA) y, al finalizar el curso, se realizará una valoración del mismo que deberá ser incluida en la Memoria Anual.

4. HORARIO GENERAL DEL CENTRO.

61. Atendiendo a las particularidades de cada centro y al mejor aprovechamiento de las actividades docentes, el Equipo Directivo, oído el Claustro, propondrá la distribución de la jornada escolar y el horario general al Consejo Escolar para su aprobación, en el marco de la autonomía organizativa y pedagógica de los centros establecida en la normativa vigente. La jornada escolar permitirá la realización de todas las actividades lectivas y complementarias que se programen para dar cumplimiento a lo establecido en el Proyecto Educativo de Centro (PEC), los Proyectos Curriculares de Etapa y la Programación General Anual (PGA).

62. Cuando un centro decida modificar el horario general para el curso siguiente, la aprobación de la propuesta del nuevo horario se llevará a cabo en la última sesión del Consejo Escolar del año académico en curso.

63. El horario general del centro deberá especificar:

- a) Las horas y condiciones en las que el centro permanecerá abierto, a disposición de la comunidad educativa, fuera del horario lectivo.
- b) Las horas en que se llevarán a cabo las actividades lectivas normales para cada una de las etapas educativas.
- c) Las horas y condiciones en las que estarán disponibles para los alumnos cada uno de los servicios e instalaciones del centro.

64. El horario lectivo será de 25 horas semanales. El horario de mañana y tarde será elaborado teniendo en cuenta los intereses de la comunidad educativa y los criterios siguientes:

- a) El intervalo entre las sesiones de mañana y tarde será de, al menos, dos horas.
- b) La sesión de tarde no podrá tener una duración inferior a una hora y media.
- c) El recreo de los alumnos tendrá una duración de media hora diaria y se situará en las horas centrales de la jornada lectiva de mañana, pudiendo establecerse un descanso de veinte minutos en la sesión de la tarde exclusivamente para los alumnos de Educación Infantil.

65. Durante el período de jornada continua fijado en el calendario escolar, las actividades lectivas tendrán una duración de cuatro horas consecutivas en jornada de mañana, divididas por un recreo de media hora, pudiendo establecerse dos recreos o descansos de veinte minutos cada uno para los alumnos de Educación Infantil.

66. Antes del comienzo del curso, el Director remitirá al Servicio Provincial competente en materia educativa, la propuesta del horario general y la jornada escolar aprobados por el Consejo Escolar para el curso. El Director del Servicio Provincial competente en materia educativa comprobará, a través de la Inspección de Educación, que el horario permite la realización de todas las actividades programadas y que se respetan los criterios establecidos en estas instrucciones. En caso contrario, el Director del Servicio Provincial devolverá al centro el horario general para su revisión y adoptará las medidas oportunas.

67. En los centros donde no esté constituido el Consejo Escolar, el Director, oído el Claustro de profesores, solicitará al Director del Servicio Provincial, antes del 10 de septiembre, la aprobación de la jornada escolar y del horario general del centro.

68. Las reuniones del Claustro de Profesores y del Consejo Escolar, así como las sesiones de evaluación del profesorado, tendrán lugar una vez finalizado el periodo lectivo, en horario en el que puedan asistir todos sus componentes.

69. Cuando se produzcan necesidades excepcionales de escolarización que exijan el establecimiento de un horario específico, el Director del Servicio Provincial se lo comunicará al Director del centro con objeto de que el horario general del centro se adapte a esta circunstancia.

5. HORARIO DE LOS ALUMNOS.

70. En la primera reunión del Claustro de profesores, al comenzar el curso, el Jefe de Estudios presentará los datos de matrícula y propondrá los criterios pedagógicos para la elaboración de los horarios de los alumnos, que serán sometidos a la aprobación de este órgano colegiado.

71. En Educación Infantil la distribución horaria de las actividades docentes se hará a partir de un tratamiento globalizado de los contenidos e incluirá los tipos de actividades y experiencias, agrupamiento, periodo de juegos y descansos propuestos a los niños a lo largo de cada día de la semana, teniendo en cuenta sus ritmos de actividad, juego y descanso.

72. En Educación Primaria, la distribución horaria semanal se realizará conforme a los siguientes criterios:

- a) La programación de actividades para cada una de las sesiones lectivas tendrá en cuenta la atención colectiva e individualizada de todos los alumnos del centro.
- b) La distribución del horario deberá prever las distintas posibilidades de agrupamiento flexible para tareas individuales o trabajo en grupo.
- c) La distribución de las áreas de conocimiento en cada jornada y a lo largo de la semana se realizará atendiendo exclusivamente a razones pedagógicas.
- d) El horario de Educación Física podrá agruparse en aquellos casos en que se utilicen instalaciones deportivas que se encuentren fuera del centro.
- e) El horario de enseñanza religiosa podrá agruparse en función de la organización general del centro.
- f) Se procurará que los períodos de recreo correspondientes a Educación Primaria no coincidan con los de Educación Infantil.
- g) En ningún caso las preferencias horarias de los profesores podrán obstaculizar la aplicación de los criterios anteriormente expuestos o los que pueda establecer el Claustro de Profesores.

73. Cuando en el centro impartan clases maestros que ocupen plazas de carácter itinerante, se tendrá en cuenta esta circunstancia para compaginar los criterios anteriores y las limitaciones impuestas por la propia itinerancia.

74. En los centros con menos de nueve unidades o en aquellos que atiendan a poblaciones de especiales condiciones socioculturales o demográficas, podrán adoptarse otras fórmulas de agrupamiento diferentes a los cursos.

6. HORARIOS DE LOS PROFESORES.

75. La jornada laboral de los funcionarios docentes será la establecida con carácter general para los funcionarios públicos, adecuada a las características de las funciones que desempeñan.

76. Para los profesores con destino definitivo o provisional en el centro, las actividades docentes comenzarán el día 1 de septiembre y finalizarán el día 30 de junio. El profesorado deberá incorporarse al centro el primer día del inicio de dichas actividades y cumplir la jornada establecida en estas instrucciones hasta la finalización de las mismas. Durante el período anterior y posterior al de las actividades lectivas para los alumnos, el profesorado realizará las tareas de programación y evaluación reguladas en estas instrucciones, debiendo asistir a las reuniones que para ello se convoquen en el centro.

6.1. Distribución del horario.

77. Los profesores permanecerán en el centro treinta horas semanales. Estas horas tendrán la consideración de lectivas y complementarias y serán recogidas en el horario individual de cada profesor, pudiendo computarse mensualmente las horas complementarias. El resto, hasta las treinta y siete horas y media semanales, serán de libre disposición para la preparación de las actividades docentes, el perfeccionamiento profesional o cualquier otra actividad pedagógica complementaria.

78. Las horas dedicadas a actividades lectivas, entre las que se incluye la vigilancia del recreo, serán veinticinco por semana, salvo durante el período de jornada continuada de mañana establecido en el calendario escolar, cuyo horario lectivo para los alumnos será de cuatro horas diarias.

79. Además de las veinticinco horas lectivas, los profesores dedicarán cinco horas complementarias a la semana en el centro para la realización, entre otras, de las siguientes actividades:

- a) Entrevistas con padres. Se concretará para cada tutor una hora fija semanal, que deberá estar expuesta en el tablón de anuncios.
- b) Asistencia a reuniones de los Equipos Didácticos.
- c) Programación de la actividad del aula y realización de actividades extraescolares y complementarias.
- d) Asistencia a reuniones de tutores y equipo docente de grupo.
- e) Asistencia a reuniones del Claustro de profesores.
- f) Asistencia, en su caso, a reuniones de la Comisión de Coordinación Pedagógica (CCP) y del Consejo Escolar.
- g) Actividades de Perfeccionamiento, Innovación e Investigación Educativa.
- h) Reuniones de los Equipos Didácticos.

80. Los miembros del Equipo Directivo dispondrán de una reducción horaria en las actividades lectivas para la realización de las funciones propias de sus cargos. En los centros con menos de seis unidades, esa reducción se fijará por el Director, oído el Claustro, en función de las disponibilidades existentes en el centro. En los centros con seis o más unidades, los miembros del Equipo Directivo impartirán, según las unidades de cada centro y siempre que estén cubiertas las necesidades horarias de su especialidad, las siguientes horas lectivas a grupos de alumnos:

Unidades del Centro	Horas lectivas de los cargos directivos
6 a 8	14
9 a 17	11
18 a 24	8
25 y más	5

81. 1.º Los miembros del Equipo Directivo, para la atención al servicio de comedor escolar, podrán flexibilizar su horario de entrada o de salida hasta un máximo de cuatro horas semanales.

Esta flexibilización en ningún caso superará el total de horas empleadas en el comedor escolar.

Estas horas podrán computarse en un solo día o a lo largo de la semana y, en ningún caso, serán coincidentes para todos los miembros del Equipo Directivo.

2.º En todo caso, en sus horarios personales respectivos deberán figurar las treinta horas de permanencia en el centro: veinticinco lectivas y cinco complementarias.

El horario complementario es de obligada permanencia en el centro.

3.º En los centros con transporte escolar, los miembros del equipo directivo podrán contabilizar hasta tres horas lectivas para la organización de este servicio, siempre que lo permitan las disponibilidades horarias.

4.º En los centros de educación especial con residencia, los miembros del equipo directivo podrán contabilizar hasta tres horas lectivas para la organización de esos servicios, siempre que las disponibilidades horarias lo permitan.

82. Todos los profesores atenderán el cuidado y vigilancia de los recreos, a excepción de los miembros del Equipo Directivo y de los profesores itinerantes que se estén desplazando, que quedarán liberados de esta tarea, salvo que sea absolutamente necesaria su colaboración. Para el cuidado y vigilancia de los recreos podrá organizarse un turno entre el profesorado del centro, a razón de un profesor por cada 60 alumnos de Educación Primaria o fracción y un profesor por cada 30 alumnos de Educación Infantil o fracción, de manera que siempre haya un mínimo de dos profesores en la vigilancia del alumnado. En caso de necesidad, siempre y cuando exista coincidencia horaria en los horarios de recreo, el Director podrá destinar a un profesor de Educación Primaria a la vigilancia del recreo de los alumnos de Educación Infantil y viceversa.

En los centros de Educación Especial todos los profesores se responsabilizarán del cuidado y vigilancia de los recreos, apoyados por los auxiliares de educación especial.

83. El horario de los profesores que desempeñen puestos docentes compartidos con otros Centros Públicos se confeccionará mediante acuerdo de los Directores de los centros afectados y, en su defecto, por decisión de la Inspección de Educación del Servicio Provincial competente en materia educativa correspondiente.

84. El horario lectivo de los profesores que imparten docencia en más de un centro deberá guardar la debida proporción con el número de unidades que tenga que atender en cada centro. Se procurará agrupar las horas que corresponden a cada centro en días completos o en jornadas completas de mañana o de tarde. Asimismo, los profesores que compartan su horario lectivo en más de un centro repartirán sus horas complementarias de permanencia en el centro en la misma proporción en que estén distribuidas las horas lectivas. A tal efecto, los Jefe de Estudios respectivos deberán conocer el horario asignado fuera de su centro con objeto de completar el horario complementario que corresponda a su centro. En todo caso, deberán tener asignada una hora para la reunión semanal del Equipo o Equipos Didácticos a los que pertenezcan.

85. Asimismo, los Profesores con régimen de dedicación parcial acogidos a la cesación progresiva de actividades, de acuerdo con el artículo 26 de la Ley 22/1993, de 29 de diciembre, los que disfruten de permisos por lactancia o reducciones de jornada por razones de guarda legal en los términos establecidos en la Orden de 10 de julio de 2006, del Departamento de Economía, Hacienda y Empleo ("Boletín Oficial de Aragón", de 21 de julio de 2006), en régimen de dedicación parcial por actividades sindicales o con nombramiento interino a tiempo parcial, deberán cubrir un número de horas complementarias proporcional al de horas lectivas que deben impartir, en las mismas condiciones indicadas en el punto anterior.

6.2. Elaboración de los horarios.

El orden de prelación para la asignación de tutorías se regirá por la Instrucción 17 y se complementará con las siguientes para la asignación de cursos.

86. La asignación de cursos, áreas de conocimiento y actividades docentes se realizará atendiendo a los siguientes criterios:

- a) Para un mejor desarrollo de la acción tutorial, se tendrá en cuenta la continuidad del tutor con un mismo grupo de alumnos a lo largo de, al menos, dos cursos consecutivos, siempre que continúe impartiendo docencia en el mismo centro. Cuando a juicio del equipo directivo existieran razones suficientes para obviar este criterio, el Director dispondrá la asignación del profesor o profesores afectados a otro curso, área de conocimiento o actividad docente, previo informe motivado a la Inspección de Educación.
- b) La especialidad del puesto de trabajo al que estén adscritos los diferentes profesores.
- c) Excepcionalmente y debidamente justificado, otras especialidades para las que los profesores estén habilitados.

87. En el caso de profesores que estén adscritos a puestos para los que no estén habilitados, el Director podrá asignarles, con carácter excepcional y transitorio, actividades docentes correspondientes a otros puestos vacantes, o bien permutar con profesores adscritos a otros puestos del mismo centro, sin que, en ningún momento, esta asignación modifique la adscripción original ni derive en posibles derechos para los profesores correspondientes, que a efectos administrativos se considerará que permanecen en los puestos a los que fueron adscritos.

88. Respetando los criterios descritos, el Director, a propuesta del Jefe de Estudios, asignará los grupos de alumnos y tutorías teniendo en cuenta los acuerdos alcanzados por el Claustro de profesores en su primera reunión del curso.

89. Si no se produce el acuerdo citado en el punto anterior, el Director, a propuesta del Jefe de Estudios, tendrá la competencia en la designación de los grupos de alumnos y tutorías, atendiendo a los siguientes aspectos por orden de prioridad:

1.º Criterios pedagógicos y/o de necesidad de los grupos del centro más adecuados para el desarrollo de las competencias de los alumnos.

2.º Miembros del Equipo Directivo que deberán compartir docencia, preferentemente, en los últimos tres cursos de la Educación Primaria.

3.º Profesores definitivos, dando preferencia a la antigüedad en el centro, contada desde la toma de posesión en el mismo. En el caso de profesores procedentes de centros suprimidos se considerará la antigüedad en dicho centro.

4.º Profesores provisionales, dando preferencia a la antigüedad en el Cuerpo.

5.º Profesores interinos, si los hubiere.

Tanto en el caso de los profesores definitivos, como en el de los provisionales, de coincidir la antigüedad en el centro, el orden de elección estará determinado por la aplicación de los siguientes criterios, considerados de forma sucesiva:

a) La antigüedad en el Cuerpo de Maestros, entendida como tiempo de servicios efectivamente prestados como funcionario de carrera en dicho Cuerpo.

b) Si tras la aplicación del criterio anterior persiste la coincidencia, se estará al último criterio de desempate fijado en la convocatoria de concurso de traslados, publicada en la fecha más próxima al acto de elección de horario.

En el caso de los maestros interinos, la elección se determinará por el orden alcanzado en la lista de interinos.

90. En el caso de que algún profesor no cubra su horario lectivo, después de su adscripción a grupos o áreas de conocimiento, el Director del centro podrá asignarle otras tareas relacionadas con:

a) Impartición de áreas de alguna de las especialidades para las que esté habilitado con otros grupos de alumnos.

b) Impartición de otras áreas de conocimiento.

c) Sustitución de otros profesores.

d) Atención de alumnos con dificultades de aprendizaje, siguiendo un plan de apoyos que deberá quedar incardinado en el Plan de Orientación y Acción Tutorial (POAT).

e) Desdoblamiento de grupos de lenguas extranjeras con más de veinte alumnos.

f) Apoyo a otros profesores, especialmente a los de Educación Infantil, en actividades que requieran la presencia de más de un maestro en el aula, en los términos establecidos en el Proyecto Curricular de Etapa (PCE).

91. Cuando exista disponibilidad horaria, una vez atendidas las necesidades en su respectiva etapa, a los maestros de Educación Infantil se les podrá asignar periodos lectivos en Educación Primaria y viceversa y, en todo caso, los puestos de trabajo en unidades que agrupen alumnado de Educación Infantil junto a alumnado de Educación primaria, serán ocupados indistintamente por personal funcionario del Cuerpo de Maestros con la especialidad de «Educación Primaria» o de «Educación Infantil».

92. Para la realización de estas tareas, el Jefe de Estudios, al elaborar los horarios, procurará que las horas disponibles para labores de apoyo o sustituciones, se concentren en determinados profesores, que las asumirán en años sucesivos de modo rotativo. Los apoyos a alumnos con necesidades específicas de apoyo educativo se realizarán, preferentemente, en los cursos tercero y sexto y su organización podrá modificarse a lo largo del curso, concentrando los apoyos en el primer trimestre en los alumnos de tres años de edad y en el último trimestre del curso en los alumnos que finalizan la etapa de Educación Infantil o la de Educación Primaria. De conformidad con la Comisión de Coordinación Pedagógica (CCP), el Jefe de Estudios establecerá un plan de apoyos, incardinado en el Plan de Orientación y Acción Tutorial (POAT), que deberá centrarse en las áreas de conocimiento de Lengua Castellana y Literatura y Matemáticas y que deberá ser individualizado para cada alumno, detallando en el

mismo el objeto del apoyo a realizar, horario previsto de atención directa, conexión con el desarrollo curricular del grupo en el que está ubicado el alumno, sistema de comunicación a la familia sobre el progreso del alumno al recibir ese apoyo específico y forma de apoyo, que se realizará preferentemente dentro del aula y, solo en casos excepcionales, fuera del aula de referencia del alumno.

93. Sin perjuicio de los apoyos a alumnos que puedan realizar los profesores del centro que no cubran su horario lectivo, cuando el número de profesores del centro sea superior al de unidades en funcionamiento, el Director asignará a un profesor las labores de apoyo general centro, sin docencia directa sobre un grupo de alumnos. Las funciones de profesor de apoyo al centro podrán ser asumidas de voluntaria por alguno de los profesores del centro y, en el caso de que no exista esa voluntariedad, serán asignadas por el Director de forma rotativa cada curso a un profesor del centro, comenzando en Educación Infantil por el profesor con menor antigüedad en el centro y en Educación Primaria por los profesores que no ocupan plaza de especialidad.

94. Una vez cubiertas las necesidades de atención directa a todos los grupos de alumnos y en todas las áreas de conocimiento, en función de las disponibilidades horarias del conjunto de la plantilla, se podrán computar dentro del horario lectivo por este orden:

- a) A los coordinadores de los Equipos Didácticos, una hora lectiva semanal por cada tres grupos de alumnos.
- b) Al profesor encargado de la coordinación de las actividades derivadas de la participación en el Programa de Apertura de Centros a la Comunidad, hasta tres horas lectivas a la semana.
- c) Al profesor encargado de coordinar los medios informáticos y audiovisuales, hasta cuatro horas lectivas a la semana.
- d) Al profesor responsable de la biblioteca y de los recursos documentales, hasta tres horas lectivas a la semana en función de la complejidad del centro.
- e) Al coordinador de formación del profesorado, dos horas lectivas y dos complementarias a la semana.
- f) Al profesor que se encargue de forma voluntaria de la organización de actividades deportivas, artísticas y extraescolares fuera del horario lectivo, dos horas lectivas a la semana.

El Director del Servicio Provincial competente en materia educativa podrá adecuar los límites anteriores en función de las disponibilidades del profesorado.

6.3. Aprobación de los horarios.

95. La aprobación provisional de los horarios del profesorado corresponde al Director y la aprobación definitiva al Director del Servicio Provincial competente en materia educativa, previo informe de la Inspección de Educación, que en todo caso verificará la aplicación de los criterios establecidos en las presentes Instrucciones. A tales efectos, el Director del centro remitirá los horarios al Servicio Provincial competente en materia educativa antes del comienzo de las actividades lectivas. El Servicio Provincial resolverá en un plazo de veinte días a partir de la recepción de los citados horarios y, en su caso, adoptará las medidas oportunas.

6.4. Cumplimiento del horario por parte del profesorado.

96. El control del cumplimiento del horario del profesorado corresponde al Jefe de Estudios y, en última instancia, al Director.

97. Cualquier ausencia que se produzca deberá ser notificada por el profesor correspondiente al Jefe de Estudios a la mayor brevedad posible. Independientemente de la tramitación de los preceptivos partes médicos de baja, el profesor deberá cumplimentar y entregar los justificantes correspondientes el mismo día de su reincorporación al centro, utilizando para ello los disponibles en la Secretaría del centro.

98. Sin perjuicio de lo dispuesto en apartados anteriores, el Director deberá remitir a la Inspección de Educación antes del día 5 de cada mes, los partes de faltas relativas al mes anterior. En los modelos que al efecto se confeccionen por los Servicios Provinciales competentes en materia educativa se incluirán las ausencias o retrasos referidos a las horas de obligada permanencia en el centro, de acuerdo con el horario personal, con independencia de que este o no justificada la ausencia. Junto con el parte de faltas se remitirán los justificantes cumplimentados y firmados por los profesores correspondientes. Se incluirá también una relación de las horas complementarias llevadas a cabo por los profesores, y que no constan en sus horarios individuales. En cada una de las actividades se relacionarán los profesores participantes y las horas invertidas.

99. Una copia del parte de faltas, que no contenga datos personales protegidos por la legislación vigente, y otra de las horas complementarias serán remitidas a la Inspección de

Educación y se harán públicas, en lugar visible, en la Sala de Profesores. Otra copia quedará en la Secretaría del centro a disposición del Consejo Escolar.

100. El Director comunicará al Director del Servicio Provincial de competente en materia educativa, en el plazo de tres días, cualquier ausencia o retraso de un profesor que resulte injustificado, con el fin de proceder a la oportuna deducción de haberes o, si se trata de una falta grave, para iniciar la tramitación del oportuno expediente. De dicha comunicación se dará cuenta por escrito, simultáneamente, al profesor correspondiente.

101. Cuando fuere detectado por la Inspección de Educación cualquier incumplimiento por parte del Equipo Directivo de las responsabilidades que las presentes Instrucciones le confieren en el control de la asistencia del profesorado, sea por no enviar el parte de faltas, por hacerlo fuera de plazo o por no haber cursado las notificaciones correspondientes a las que se refieren los párrafos anteriores, la Inspección de Educación lo comunicará al Director del Servicio Provincial competente en materia educativa para que adopte las medidas oportunas.

6.5. Horario del personal de Administración y Servicios.

102. La jornada laboral, los permisos y las vacaciones del personal funcionario que desempeñe labores de carácter administrativo o subalterno será la establecida con carácter general para los funcionarios públicos. De acuerdo con el artículo 132.e) de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, en la redacción dada en la Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa, el Director asumirá la Jefatura de todo el personal adscrito al centro. El personal laboral tendrá la jornada, permisos y vacaciones establecidos en su convenio Colectivo.

103. El Secretario velará por el cumplimiento de la jornada del personal de Administración y Servicios y pondrá en conocimiento inmediato del Director cualquier incumplimiento. El procedimiento a seguir será el mismo que se fija para el personal docente. Si el incumplimiento se refiere al personal laboral destinado en el centro, se estará a lo dispuesto en su convenio Laboral vigente.

7. COLEGIOS RURALES AGRUPADOS.

104. Todos los profesores del Colegio Rural Agrupado formarán parte de un único centro, con un Claustro de profesores, un Equipo Directivo, una sola Programación General Anual (PGA), un solo Proyecto Educativo de Centro (PEC) y un solo Proyecto Curricular para cada etapa, de acuerdo con lo previsto en el Reglamento Orgánico.

105. Deberá establecerse una reunión de coordinación, al menos quincenal, en la sede del colegio o en aquella localidad que sea de más fácil acceso para el conjunto del profesorado o, en último término, según disponga el Claustro.

106. Para facilitar las tareas de coordinación, el horario semanal de veinticinco horas lectivas se podrá organizar de manera que se disponga de una tarde sin actividad lectiva que se dedicará a la coordinación del profesorado.

107. La confección del horario lectivo del centro y la programación de sus actividades deberá prever el menor número posible de desplazamientos de los profesores con puesto itinerante en el centro. En la medida de lo posible, todos los desplazamientos deberán efectuarse de manera tal que permitan al profesor itinerante impartir docencia en una misma localidad durante una jornada completa o en sesiones completas de mañana o de tarde.

108. La asignación de cursos, áreas de conocimiento y actividades docentes al profesorado se realizará por el Director, de acuerdo con los criterios generales establecidos en la presente orden y teniendo en cuenta las peculiaridades organizativas de cada Colegio Rural Agrupado. No obstante lo anterior, los profesores procedentes de centros o unidades integradas en un Colegio Rural Agrupado tendrán preferencia para desempeñar sus funciones en la localidad donde prestaban servicios con anterioridad siempre que así lo soliciten al Director y que, de acuerdo con la organización del centro se requieran en esa misma localidad maestros titulares de puestos ordinarios de la especialidad a la que estén adscritos.

109. La jornada lectiva de los profesores itinerantes comenzará en la localidad que indique el horario de cada uno de ellos, coincidiendo con el inicio de las actividades lectivas con sus grupos de alumnos. La atención a las localidades situadas en una misma ruta se realizará, preferentemente, de la más alejada a la más próxima, de forma sucesiva, buscando la racionalidad de los desplazamientos.

110. Dadas las características organizativas de estos centros y la necesidad de que los profesores itinerantes se desplacen de una localidad a otra a lo largo de la jornada escolar, la atención de los alumnos en los períodos de recreo se realizará por los profesores que no estén sujetos a desplazamientos en su jornada.

111. Los profesores titulares de puestos itinerantes, procedentes de centros o unidades integradas en un Colegio Rural Agrupado, tendrán preferencia para que, de acuerdo con la

organización del centro, sus rutas de itinerancia incluyan aquella localidad en la que prestaban servicios anteriormente.

8. DERECHOS Y DEBERES DE LOS ALUMNOS.

8.1. Evaluación Objetiva.

112. Una vez elaborada la Programación General Anual (PGA), los centros darán a conocer a las familias los elementos curriculares y los criterios de calificación necesarios para obtener una evaluación positiva de los alumnos, en las distintas áreas de conocimiento que integran el currículo.

113. La evaluación se llevará a cabo considerando los diferentes elementos del currículo. Los criterios de evaluación de las áreas de conocimiento y los estándares de aprendizaje evaluables serán un referente fundamental para valorar el grado de desarrollo de las competencias clave y la consecución de los objetivos de manera que se garantice que, al finalizar la Educación Primaria, los alumnos estén capacitados para incorporarse a la Educación Secundaria con garantías de éxito, sin perjuicio de las disposiciones transitorias establecidas en la Orden de 16 de junio de 2014.

114. Para garantizar el derecho de los alumnos a que su rendimiento escolar sea evaluado conforme a criterios objetivos, cada centro deberá hacer público al comienzo del curso escolar el procedimiento para desarrollar la evaluación de los aprendizajes de los alumnos, recogido en el Proyecto Curricular de Etapa (PCE), así como los criterios de calificación aplicables, establecidos en las programaciones didácticas, tal y como se recoge en la normativa por la que se aprueba el currículo de la Educación Primaria y se autoriza su aplicación en los centros docentes de la Comunidad Autónoma de Aragón.

115. Las reclamaciones a que hubiere lugar se resolverán de acuerdo con lo que establece la Orden Ministerial de 28 de agosto de 1995 por la que se regula el procedimiento para garantizar el derecho de los alumnos de Educación Secundaria Obligatoria y de Bachillerato a que su rendimiento escolar sea evaluado conforme a criterios objetivos ("Boletín Oficial del Estado", número 225, de 20 de septiembre de 1995) y el artículo 7 del Decreto 73/2011, de 22 de marzo, del Gobierno de Aragón, por el que se establece la Carta de derechos y deberes de los miembros de la comunidad educativa y las bases de las normas de convivencia en los centros docentes no universitarios de la Comunidad Autónoma de Aragón ("Boletín Oficial de Aragón", número 68, de 5 de abril de 2011).

8.2. Normas de convivencia.

116. Con la finalidad de propiciar un adecuado nivel de convivencia en los centros docentes, el marco normativo a aplicar será el establecido en el Decreto 73/2011, de 22 de marzo, del Gobierno de Aragón, por el que se establece la Carta de derechos y deberes de los miembros de la comunidad educativa y las bases de las normas de convivencia en los centros docentes no universitarios de la Comunidad Autónoma de Aragón ("Boletín Oficial de Aragón", de 5 de abril de 2011).

117. En los supuestos de instrucción de expedientes, de acuerdo con lo dispuesto en el artículo 67 del Decreto antes citado, el Director del centro dará traslado a la Inspección de Educación del Servicio Provincial correspondiente, del acuerdo de iniciación y de cada una de las fases del procedimiento y en cualquier caso, con carácter previo a la adopción de la medida señalada en el artículo 75.2, deberá solicitarse informe a la Inspección.

9. CENTROS ESCOLARES QUE IMPARTEN CILE 1, CILE 2 (INGLÉS, FRANCÉS O ALEMÁN) O CILE 2 DE CURRÍCULO INTEGRADO ESPAÑOL-INGLÉS.

118. - El Director del centro, oído el equipo docente que imparta el Programa, designará a un profesor como Coordinador del Programa, modalidad CILE 2 o CILE 1, de entre el profesorado implicado. La designación se realizará para un curso escolar, sin perjuicio de que al término de dicho periodo, se prorrogue para cursos sucesivos mediante declaración expresa.

Para el desarrollo de sus funciones se le deberán computar dentro del horario lectivo, condicionado a las disponibilidades horarias del conjunto del profesorado del centro hasta tres horas lectivas si se trata de la modalidad CILE 2 y hasta dos horas lectivas en el caso de la modalidad CILE 1.

119. La Dirección del centro deberá establecer los procedimientos que garanticen la coordinación semanal en horario complementario de las actuaciones entre el profesorado de lengua extranjera y el profesorado de áreas, materias o módulos en lengua extranjera implicados en el Programa y realizar un seguimiento continuo del desarrollo del programa en el centro.

120. Se garantizará el acceso a la Formación Permanente del Profesorado y se favorecerán las salidas e intercambios, conforme recoge el Artículo 15 de la Orden 14 de febrero de

2013 que regula el Programa integral de bilingüismo así como su desarrollo en la Resolución de 8 de mayo de 2014 del Director General de Ordenación Académica, por la que se dictan Instrucciones para la admisión en las Escuelas Oficiales de Idiomas del profesorado de Programas bilingües.

121. En la Memoria Anual, que en cada curso académico tienen que realizar los centros educativos, estos deberán incluir la evaluación del Programa bilingüe y/o plurilingüe.

122. En todo caso para los centros CILE 2 de currículo integrado español-inglés se estará también a lo establecido en el convenio de fecha 18 de abril de 2013 y otros convenios que se puedan establecer.

10. OTRAS DISPOSICIONES.

123. Para los Colegios de Educación Primaria que impartan excepcionalmente los dos primeros cursos de Educación Secundaria Obligatoria se tomarán las medidas oportunas para adaptar lo dispuesto en esta orden de acuerdo con la normativa vigente.

124. La incorporación por primera vez al centro del alumnado de Educación Infantil requerirá, por parte del equipo docente, la planificación del período de adaptación. Esta planificación previamente aprobada por el Claustro deberá realizarse al inicio del curso y contemplará el desarrollo, entre otros, de los siguientes aspectos:

- a) Contactos con los familiares del alumno y mecanismos de colaboración para su mejor inserción en el centro.
- b) Flexibilidad del horario escolar durante la primera semana del curso, que posibilite el inicio escalonado de las actividades lectivas.
- c) Actividades específicas encaminadas a facilitar una mejor adaptación.

125. Las actividades docentes de apoyo a los alumnos con necesidades específicas de apoyo educativo, deberán organizarse de tal modo que dichos alumnos participen en las actividades docentes ordinarias del grupo al que pertenezcan.

126. Los centros autorizados para ofrecer los servicios complementarios de comedor y transporte escolar, incorporarán la programación de estos servicios a su Programación General