

Í N D I C E

1. DE LA NATURALEZA, CARACTERÍSTICAS Y OBJETIVOS DEL CENTRO EDUCATIVO 1

2. DE LOS RECURSOS HUMANOS ... 3

3. DEL PERFECCIONAMIENTO DEL PROFESORADO Y LAS BUENAS PRÁCTICAS 17

4. DE LOS RECURSOS MATERIALES. INSTALACIONES Y EQUIPO ESCOLAR 19

5. DE LA GESTIÓN ECONÓMICA ... 23

6. DE LOS SERVICIOS COMPLEMENTARIOS. CAFETERÍA Y TRANSPORTE ESCOLAR 28

7. DE LAS ACTIVIDADES COMPLEMENTARIAS, DE LAS ACTIVIDADES EXTRAESCOLARES Y

OTRAS ACTIVIDADES NO DOCENTES ... 30

8. DE LA SEGURIDAD Y LA SALUD LABORAL .. 38

9. DEL INVENTARIO DEL CENTRO .. 40

10. DE LAS RECLAMACIONES POR ACCIDENTES Y POR RESPONSABILIDAD PATRIMONIAL DE

LA ADMINISTRACIÓN EDUCATIVA ... 42

11. DE LA DIFUSIÓN DEL PROYECTO DE GESTIÓN EN LA COMUNIDAD EDUCATIVA 43

12. ANEXOS .. 42

1

1. DE LA NATURALEZA, CARACTERÍSTICAS Y OBJETIVOS DEL CENTRO EDUCATIVO

 De la naturaleza y características del centro

El IES El Médano es el Instituto de referencia de la zona costera de Granadilla de Abona. Los colegios que
pertenecen a su mismo distrito son el CEIP Montaña Pelada, situado justo enfrente; el CEIP Montaña Roja,

localizado también en El Médano y el CEIP Los Abrigos, en el núcleo costero colindante. Pero nuestro
centro educativo no sólo recibe alumnado de El Médano y Los Abrigos, sino que también últimamente

están aumentando los estudiantes procedentes de otros núcleos cercanos como San Isidro, Las Chafiras,
Golf del Sur, Amarilla Golf y San Miguel de Abona.

El Médano es la principal zona turística de Granadilla de Abona. Se encuentra a unos 11 kilómetros del

casco urbano de Granadilla, alcanzando una altitud media de 75 msnm. La localidad se encuentra dividida
en los núcleos de: El Médano, Arenas del Mar, El Cabezo, El Topo y Ensenada Pelada.

La población se dedica al comercio, la hostelería y, en una escasa proporción, a la actividad pesquera,
contando la localidad con un pequeño muelle pesquero. La costa de El Médano es frecuentemente azotada

por el viento lo que la convierte en zona para la práctica de windsurf, kitesurf e incluso vuelo de cometas.

Anualmente se realizan competiciones de estas y otras disciplinas deportivas, algunas de ellas dentro del

ámbito internacional, válidas para campeonatos nacionales, mundiales, etc.

Los Abrigos es una localidad costera ubicada a casi 15 kilómetros del casco urbano de Granadilla,
alcanzando una altitud media de unos 20 msnm. Abarca una superficie de 6,52 km² que alberga el espacio

natural protegido de la reserva natural especial de Montaña Roja.

Está formado por el núcleo tradicional de Los Abrigos y por las urbanizaciones de La Mareta y La Tejita, así

como por el Residencial Sotavento. Los Abrigos mantiene parte de su tradición pesquera, contando con un

pequeño puerto pesquero.

El IES El Médano fue creado en el año 2008, justo este año celebrará su décimo aniversario. Desde su

creación no ha parado de aumentar en número de alumnado y profesorado. Situándose en la actualidad en
701 alumnos y alumnas, una cifra muy diferente a los aproximadamente 300 que había durante el año de su

inauguración. La evolución del número de matrículas desde el 2008 hasta el 2017, es la siguiente: 314, 330,
374, 408, 459, 508, 517, 565, 627, 701. Este crecimiento rápido y constante está creando problemas de

espacio que este Equipo Directivo está teniendo en cuenta para aportar posibles soluciones.

Los datos demográficos referidos a los principales núcleos de influencia del IES El Médano desde su
creación hasta la actualidad explican el aumento de alumnado en este Centro.

A la población residente que mantiene una cierta estabilidad a lo largo del año, se une aquella población
flotante que pasa en esta zona sólo algunos meses del año. Nuestro instituto acoge actualmente un total de

32 nacionalidades, destacando en números absolutos y en crecimiento constante la población de italianos

con 55 alumnos y alumnas. A esta nacionalidad le siguen en número: Reino Unido (22); Alemania (11);
Venezuela (10); Uruguay y Colombia (7); Argentina (5); Bélgica, Brasil y China (4); Cuba (3) y el resto con

1 ó 2 alumnos y alumnas. Esta variedad de culturas y lenguas son un aspecto enriquecedor para toda la
comunidad educativa, pero también encierra ciertas dificultades que se deben atender para una óptima

adquisición de los aprendizajes por parte del alumnado.

El nivel sociocultural de las familias de nuestro alumnado es heterogéneo, pudiendo tomar como media su

pertenencia a un nivel socioeconómico y cultural medio-bajo.

 De los objetivos generales del centro

Teniendo como marco de referencia los objetivos de la Estrategia de Educación y Formación 2020 para
España; los objetivos del sistema educativo canario previstos en el artículo 5.2 de la Ley Canaria de

Educación no Universitaria (Ley 6/2014, de 25 de julio); los planes de desarrollo de la citada Ley Canaria
acordados en junio de 2017, concretamente el Plan Estratégico de Atención a la Diversidad, el de Igualdad,

https://es.wikipedia.org/wiki/Windsurf
https://es.wikipedia.org/wiki/Windsurf
https://es.wikipedia.org/wiki/Windsurf
https://es.wikipedia.org/wiki/Kitesurf
https://es.wikipedia.org/wiki/Kitesurf
https://es.wikipedia.org/wiki/Kitesurf
https://es.wikipedia.org/wiki/Cometa_(juego)
https://es.wikipedia.org/wiki/Cometa_(juego)
https://es.wikipedia.org/wiki/Cometa_(juego)
https://es.wikipedia.org/wiki/Msnm
https://es.wikipedia.org/wiki/Msnm
https://es.wikipedia.org/wiki/Msnm
https://es.wikipedia.org/wiki/Reserva_natural_especial_de_Monta%C3%B1a_Roja
https://es.wikipedia.org/wiki/Reserva_natural_especial_de_Monta%C3%B1a_Roja
https://es.wikipedia.org/wiki/Reserva_natural_especial_de_Monta%C3%B1a_Roja

2

el de Impulso a las Lenguas Extranjeras, el de Reconocimiento al Profesorado, el de Formación del

Profesorado y el de Modernización Tecnológica ; los objetivos propuestos por este equipo directivo en el

Proyecto de Dirección 2018-2022 y las medidas orientadas a la consecución de los objetivos fijados por la

CEUCD en la Programación General de la Enseñanza para el curso 2019-2020 contemplados en el
apartado segundo de la parte dispositiva de la Resolución de 28 de junio de 2019.

Algunas orientaciones recogidas en los Planes que desarrollan la Ley Canaria y que nos conducen hacia los
objetivos que tiene planteados la Educación en Canarias, son las siguientes:

 El Plan Estratégico de Atención a la Diversidad: "La atención a la diversidad, que incluye la prevención
del abandono escolar temprano y del absentismo escolar, es una consideración necesaria para que el

sistema educativo en Canarias siga siendo equitativo e inclusivo, pero es, además, una condición
indispensable para que sea un sistema educativo de calidad.

 El Plan de impulso a las lenguas extranjeras: "...derivado de lo establecido en la Ley Canaria de
Educación y dando respuesta a las necesidades actuales en el ámbito educativo y social planteadas por el

Consejo de Europa en las conclusiones de la “Estrategia Europa 2020”, el PILE debe servir para
implementar las estrategias que se estiman necesarias para el desarrollo competencial del alumnado en

lenguas extranjeras, la continuidad de los proyectos educativos de éxito, la generalización de los programas
lingüísticos previos de calidad y la articulación de un procedimiento de implantación de nuevas acciones, no

solo en el contexto educativo, sino como parte de la formación a lo largo de la vida de la ciudadanía."

 El Plan de formación del profesorado: "La Ley 6/2014, de 25 de julio, Canaria de Educación no

Universitaria establece en su artículo 64 (apartado 7) que la consejería competente en materia de
educación elaborará un plan plurianual de formación permanente del profesorado. En consonancia con esta

Ley, tendrán especial relevancia las acciones dirigidas a mejorar la cualificación de los profesionales de la

enseñanza en el ámbito de la atención con el alumnado con Necesidades Específicas de Apoyo Educativo

(NEAE) (artículo 43. Apartado d), la formación en el uso de tecnologías de la información, la comunicación

y el uso de los nuevos entornos de aprendizaje (artículo 24. Apartado 2), la formación lingüística y
metodológica en lenguas extranjeras (artículo 4. Apartado 9) o la formación del profesorado para promover

la igualdad de oportunidades entre ambos sexos desde la escuela (disposición adicional 18). Las acciones
derivadas de este Plan van dirigidas, en primera instancia, al profesorado no universitario de la Comunidad

Autónoma de Canarias, esperando que tenga el correspondiente efecto sobre el alumnado a través de la
mejora tanto de la calidad educativa como de la tasa de éxito escolar y la reducción del abandono escolar"

 El Plan de Modernización Tecnológica del Sistema Educativo: "La implementación del Plan de
Modernización Tecnológica del Sistema Educativo deberá favorecer que se cumplan los objetivos y

preceptos de la Ley Canaria de Educación no Universitaria en general, y en particular los vinculados a las
tecnologías digitales”.

Es por todo ello que los objetivos básicos propuestos en consonancia con el nuevo Proyecto Educativo del
IES El Médano, son los siguientes:

● Disminuir el absentismo escolar.

● Disminuir las tasas de abandono escolar.
● Mejorar los resultados del rendimiento escolar, así como las tasas de idoneidad y de titulación.

 Favorecer un clima de convivencia positiva aceptando la diversidad como elemento enriquecedor.
● Continuar con el aprendizaje de otras áreas en alguna lengua extranjera, con el método

AICLE/CLIL (Aprendizaje Integrado de Contenidos y Lenguas Extranjeras), y extender

progresivamente el Plan de Impulso de Lenguas Extranjeras (PILE).

● Potenciar el uso de las tecnologías de la información y la comunicación y de los espacios virtuales

de aprendizaje, desde un enfoque integrador de estas herramientas, metodologías, recursos y
contenidos educativos.

● Fomentar en el alumnado y, en especial en las alumnas, las vocaciones científicas de las áreas de

3

Ciencia, Tecnología, Ingeniería,...

● Fomentar y potenciar los proyectos y redes que estén vinculados a la Agenda 2030 para el

Desarrollo Sostenible.

● Promover la participación en los Programas Europeos Erasmus +.
● Fomentar la participación de las familias y alumnado en la organización, planificación y gestión de

la vida escolar.
● Actualizar los documentos institucionales del centro.

● Mantener y mejorar la oferta formativa.

● Mejorar la organización de los espacios, el aprovechamiento de los recursos y el embellecimiento

del Instituto.

● Mejorar la orientación académica del alumnado.

2. DE LOS RECURSOS HUMANOS

 Plantillas y RPT

La relación de puestos de trabajo en el IES El Médano es la siguiente:

 Personal docente

 Administrativas

 Subalternas

 Encargados de mantenimiento

 Limpiadoras

 Personal externo: gestores de la cafetería.

Las plantillas son variables, sobre todo, en el personal docente que dependerá de la cantidad de grupos
asignados anualmente y el número de horas lectivas de cada uno de los docentes.

 La oferta educativa del centro (idiomas, materias optativas, etc.)

El IES El Médano es un instituto de educación secundaria que imparte las enseñanzas de Educación
Secundaria Obligatoria (ESO), Bachillerato, Aulas Enclave y Formación Profesional de Grado Medio.

Los grupos de ESO con los que contamos son los siguientes:

● 1ºESO: 5 grupos.

● 2ºESO: 6 grupos contando con 1ºPMAR.

● 3ºESO: 5 grupos contando con 2ºPMAR.
● 4ºESO: 4 grupos, en uno de ellos un subgrupo de atención a la diversidad (PostPMAR).

Las modalidades de Bachillerato que se imparten en este Centro son el Bachillerato Científico y el

Bachillerato de Humanidades y Ciencias Sociales. En concreto, los grupos son:

● 1º Bachillerato: 2 grupos. 1 grupo de Ciencias y 1 grupo de Humanidades y Ciencias Sociales.

● 2º Bachillerato: 2 grupos. 1 grupo de Ciencias y 1 grupo de Humanidades y Ciencias Sociales.

Este instituto tiene la gran fortuna de contar con 2 Aulas Enclave que atienden a alumnado con necesidades

específicas de apoyo educativo por presentar necesidades educativas especiales derivadas de discapacidad
intelectual y con adaptaciones curriculares significativas. Estos 2 grupos suponen una gran fortaleza para el

Centro pues el aprendizaje que supone para toda la comunidad educativa es enorme.

Por último, también podemos encontrar en este centro educativo una rama de la Formación Profesional de
grado medio: Técnico en Atención a Personas en Situación de Dependencia en enseñanza DUAL. Se trata

de 2 grupos, uno de 1º y otro de 2º.

4

● OPTATIVAS

La optatividad por cursos se llevará a cabo según lo establecido en la normativa. Durante el mes de abril se

sondeará al alumnado de todos los cursos, excepto, 2ºBachillerato, Aulas Enclave y FP sobre las materias

optativas para el siguiente curso. En Claustro, el profesorado elegirá las materias optativas a ofertar en
Bachillerato.

La posibilidad de elección del alumnado queda establecida de la siguiente manera:

● OFERTA IDIOMÁTICA

En nuestro centro IES El Médano se ofertan los siguientes idiomas:

● Inglés
● Francés

● Alemán

La materia “Lengua extranjera: Inglés” se oferta como primer lengua extranjera en los niveles de 1º, 2, 3º y
4ºESO y 1º y 2º Bachillerato.

La materia “Lengua extranjera: Francés” se oferta como segunda lengua extranjera en los niveles de 1º, 2º,

3º y 4ºESO y 1º Bachillerato.

La materia “Lengua extranjera: Alemán” se oferta como segunda lengua extranjera en los niveles de 1º, 2º,

3º y 4ºESO.

● MATERIAS CLIL

Desde el curso 2013-2014 implementamos el método AICLE/CLIL en todos los grupos de primero de
ESO, de tal forma que todos los grupos tenían materias AICLE/CLIL aunque no fueran las mismas. Esta

nueva distribución permitió homogeneizar los grupos, una mejor atención a la diversidad del alumnado y

una mejora de la convivencia y de los resultados en el nivel. En el siguiente curso lo implantamos también
en 2º ESO produciéndose resultados similares.

 De la gestión del personal docente

La asignación horaria en el IES El Médano se atendrá a las instrucciones anuales publicadas por la

Viceconsejería de Educación del Gobierno de Canarias. En general, si la normativa no dice lo
contrario, se tendrá en cuenta lo siguiente:

CUESTIONES GENERALES RELATIVAS AL HORARIO ESCOLAR

● El centro dispondrá de una copia del horario personal descargada de Pincel Ekade firmada por

los docentes.

● Las horas lectivas del profesorado estarán distribuidas de lunes a viernes, ambos inclusive,
evitando la concentración de las horas complementarias y la inexistencia de periodos de

inactividad.

● Se procurará que todo el profesorado imparta docencia a dos o tres cursos.
● El horario del profesorado contemplará un máximo de 5 h. lectivas diarias y un mínimo de 2,

salvo el profesorado de FP que podrá tener un máximo de 6 h. lectivas.

● Se procurará que todo el profesorado con horario completo tenga 18 h. lectivas y 24 de

permanencia.
● Al profesorado que supera las 18 h lectivas se le aplicará la compensación horaria establecida

(una hora menos de permanencia en el centro por cada hora que exceda de las 18 horas

lectivas).

5

● En caso de horario compartido se procurará que no tenga que asistir a más de un centro en la

misma jornada y que las horas complementarias guarden la debida proporción entre centros.

● Se establecerá un horario de guardias que cubra toda la jornada lectiva, incluido los recreos.

CUESTIONES RELACIONADAS CON EL HORARIO SEMANAL DE LAS MATERIAS Y MÓDULOS

● El número de sesiones lectivas para cada materia de la ESO es el establecido en el Decreto

315/2015.

● PMAR: Se incluyen las sesiones que indica el Decreto 315/2015 según los ámbitos específicos
y la resolución de la DGOIPE que regula las medidas de atención a la diversidad.

● PMAR: El centro tiene criterios para la asignación de las 2 sesiones de profundización
curricular y estos se encuentran en la PGA.

● El número de sesiones lectivas para cada materia de bachillerato es el establecido en el

Decreto 315/2015.
● La duración de las distintas sesiones lectivas para cada módulo del ciclo formativo de grado

medio que se imparte en el centro es la establecida en los correspondientes reales decretos
que establecen los títulos.

● Excepcionalmente y de forma razonada existe alguna materia o módulo que se imparta en

periodos de dos horas consecutivas en una misma jornada escolar.

CUESTIONES REFERIDAS CON LOS CRÉDITOS HORARIOS ADICIONALES

● Se da prioridad a las actuaciones en el primer curso de la ESO.

● Se dedican preferentemente a apoyar al alumnado en desventaja educativa o riesgo de
abandono escolar.

● Organización de las materias en ámbitos en 1ºPMAR, 2ºPMAR, POST-PMAR y Aulas Enclave.
● Programas de refuerzo: Aula de Acogida, Aula de Apoyo Idiomático y apoyo al alumnado

NEAE.
● Desdobles de grupos en la materia de Inglés, Matemáticas, Lengua y de laboratorio en las

materias de Biología y Geología y Física y Química.

● Docencia compartida en la materia de Prácticas comunicativas y creativas y en aquellas
materias donde entra el profesor/a de apoyo a las NEAE.

CUESTIONES RELACIONADAS CON LOS RECREOS
● El centro cuenta con profesorado de guardia durante los recreos: 8 profesores y profesoras

repartidos por diferentes zonas: patio, baños, vestíbulo, cancha, pabellón, zona intermedia

cancha-pabellón, biblioteca y aula medusa.
● Las guardias computan como una hora complementaria.

CUESTIONES RELACIONADAS CON LAS TUTORÍAS

● Para la asignación de tutorías se siguen criterios pedagógicos: perfil del profesorado, número
de horas que imparte al grupo, experiencia educativa, experiencia en el IES El Médano, etc.

● Los/as tutores/as deben impartir docencia a la totalidad de los alumnos/as del grupo y, si es

posible, con el mayor número de horas.
● Para atender a las familias se garantizan, como mínimo, doce sesiones de tutoría de tarde (a

partir de las 17 horas).
● Al menos cuatro de esas sesiones tendrán carácter colectivo: inicio de curso más una por

trimestre.

CUESTIONES RELACIONADAS CON LOS DESCUENTOS DE HORAS LECTIVAS

● Por la jefatura de Departamento:

- de 12 a 51 h. corresponde un descuento de 1 hora.

- de 52 a 91 h. corresponde un descuento de 2 horas.

- de 92 a 112 h. corresponde un descuento de 3 horas.

- más de 112 h corresponde un descuento de 4 horas.
● Al profesorado de ámbito integrado en el departamento de Orientación le corresponde un

6

máximo de 6 h., que podrá ser redistribuido.

● Para la acción tutorial de la ESO y Bachillerato se aplicará el descuento de 2 h. lectivas.

● Para la acción tutorial de primer curso de ciclos formativos se aplicará el descuento de 1 h.

lectiva.
● Para acción tutorial en grupo de FCT en el ciclo de grado medio se debe aplicar el descuento

de horas lectivas previsto establecido por normativa.
● Para la coordinación de FP dual de primer curso (tutoría y coordinación), el descuento es de

3 horas lectivas.

● Para coordinar las acciones para el fomento del Patrimonio social, cultural e histórico canario

se aplicará un descuento de 1 hora lectiva.

● Al docente responsable de las acciones para el desarrollo del Plan de comunicación lingüística
le corresponde un descuento de 1 hora lectiva

● Para el fomento de la igualdad de oportunidades se aplicará 1 hora para las acciones que
encaminadas hacia un modelo educativo que fomente la igualdad.

● Para la coordinación de cada red de centro aprobada por la CEU:

- 1 red le corresponde 1 hora lectiva.
- 2 redes le corresponde 2 horas lectivas.

- 3 o más redes le corresponde 3 horas lectivas.

● Al profesorado que coordina y participa en el programa AICLE le corresponde 1 hora lectiva

de descuento.
● Al profesorado responsable de acciones para el fomento de las TIC:

 - 1 h centro tipo 4

 - 2 h centros tipo 2 y 3

 - 3 h centros tipo 1

● Para la coordinación de prevención de riesgos laborales:

 - 1 h centro tipo 4

 - 2 h centros tipo 2 y 3

 - 3 h centros tipo 1

● Al docente responsable del programa y del servicio de mediación:

 - 1 h centro tipo 4

 - 2 h centros tipo 2 y 3
 - 3 h centros tipo 1

● Por completar horario lectivo en otro centro se aplicará un descuento de 2 h. lectivas.

● Por coordinación de programas europeos, acción clave 1 y 2.

 - Hasta 10 movilidades: 1h
 - Más de 10 movilidades: 2h

● Por coordinar programas europeos: movilidades en prácticas de empresa y estudios, acciones

clave K102, K116 y K103:

 - Hasta 13 movilidades: 3 horas.

 - De 14 a 23 movilidades: 4 horas.
 - Más de 23 movilidades: 5 horas.

● Al profesorado miembro del Consejo Escolar de Canarias le corresponde el descuento de 2

horas lectivas.

● Si existe disponibilidad horaria en el centro, al profesorado mayor de 60 años se le podrá
aplicar hasta 3 h. lectivas, y en caso de 59 o 60 años será hasta 2 h. lectivas.

CUESTIONES RELACIONADAS CON EL DESCUENTO DE HORAS COMPLEMENTARIAS
● A los miembros del equipo directivo les corresponden 5 horas complementarias de

descuento.

● Para la reunión de departamento se aplicará 1h de descuento.
● A los componentes de la CCP les corresponde 1 hora.

● Por la tutoría de grupo de la ESO se aplicarán 3 h de descuento.

● Por tutorías de grupos de Bachillerato y de ciclos formativos de FP se aplicarán 2 h de
descuento.

7

● Para las reuniones de coordinación de equipos de nivel se aplicará 1 hora de descuento en 1º

y 2º ESO.

● Para la coordinación de equipo docente de FP o FP Básica se podrá aplicar 1h.

● Para la coordinación de equipo docente de ciclos formativos de FP dual se podrá aplicar 1h.
● Para la coordinación del Ámbito C-T, del Ámbito S-L y profesorado de FP incorporado en el

departamento de Orientación se podrán aplicar hasta 3 horas.
● Para la coordinación de FCT hasta una máximo de 5 (durante el periodo necesario).

● Para la gestión de talleres de formación profesional-Coordinación FP dual, de 2 a 4 horas.

● Por la coordinación del Fondo Social Europeo, en FP, 1 hora.

● Por participar en el programa AICLE 1 hora..

● Miembros del equipo de gestión de la convivencia 1 hora.
● Miembros del equipo de mediación 1 hora.

● Referente del protocolo de acoso 1 hora.
● Coordinación de los proyectos de Convivencia Positiva 1 hora.

● Acciones para la prevención de riesgos laborales 1 hora.

● Acciones para el fomento de las TIC 3 horas.
● Coordinar las acciones para el fomento del Patrimonio social, cultural e histórico canario 1

hora.
● Acciones para el desarrollo del Plan de comunicación lingüística 1 hora.

● Acciones para el fomento de la igualdad de oportunidades 1 hora.
● Coordinación de programas europeos 1 hora.

● Profesor/a miembro del consejo escolar del centro 1 hora.

● Para la coordinación de proyectos educativos o de participación, propios del centro 1 hora.
● Coordinación interna de las redes de un centro 3 horas.

● Coordinación de proyectos aprobados de los centros participantes en las redes de la CEU 1

hora.

CUESTIONES RELACIONADAS CON LOS HORARIOS PONDERADOS DE FORMACIÓN

PROFESIONAL
● El horario lectivo semanal calculado en cómputo de media anual será de 18 horas.

● Los horarios ponderados no superarán las 24 horas de permanencia.

● Algún profesor de formación profesional, de forma excepcional, puede tener 6 horas lectivas
diarias. En ese caso, será a propuesta del departamento de la familia profesional debidamente

justificada.

CUESTIONES RELACIONADAS CON LA DISPONIBILIDAD HORARIA DEL EQUIPO DIRECTIVO

DISPONIBILIDAD HORARIO LECTIVA SEMANAL DE LOS EQUIPOS DIRECTIVOS

● El IES El Médano es un centro tipo 3, por lo tanto el número máximo de horas para el Equipo

Directivo es de 40 horas más 6 para la Jefatura de Estudios Adjunta.
● En general, tendrá la siguiente distribución: Dirección 13 horas, Vicedirección 8 horas,

Jefatura de Estudios 11 horas, Jefatura de Estudios Adjunta 6 horas y Secretaría 8 horas.

● La Jefatura de Estudios no debe tener carga lectiva los jueves.

● La Dirección del centro estará libre de carga lectiva el día previsto para las reuniones con

Inspección.

CUESTIONES RELACIONADAS CON EL HORARIO DE APOYO A LAS NEAE

● El profesorado de apoyo a las NEAE dispondrá de 2h complementarias para coordinación con

el resto del profesorado y la preparación del material didáctico.
● Si el centro cuenta con un crédito horario extraordinario para la atención del alumnado

NEAE, se procurará que estas horas se desarrollen dentro del aula en docencia compartida
junto con el profesorado responsable del grupo-clase siempre que el horario del profesorado

lo permita.

CUESTIONES RELACIONADAS CON LOS HORARIOS PARCIALES O COMPARTIDOS

8

● Las horas lectivas y complementarias del profesorado a tiempo parcial se deben ajustar a las

instrucciones establecidas por la Viceconsejería de Educación.

● El horario del profesorado que comparte centro se acordará entre los centros siguiendo las

indicaciones de la Inspección.

CUESTIONES RELACIONADAS CON LOS HORARIOS DE LAS COORDINACIONES

DIDÁCTICAS
● Todos los profesores de cada especialidad deben poder asistir a la reunión de su

departamento.

● Los departamentos se deben reunir semanalmente durante 1 h.
● La CCP se reunirá con periodicidad semanal.

CUESTIONES RELACIONADAS CON LA PUBLICACIÓN DE LOS HORARIOS

● El horario de atención a las familias por parte de los cargos directivos y del resto del
profesorado se informará a las familias.

● El horario general del centro se informará y estará dispuesto a toda la comunidad educativa.

 Criterios y medidas para la gestión las guardias

Puesto que el orden en los espacios de uso común en el centro es fundamental para el mejor
funcionamiento y aprovechamiento educativo, cualquier profesor/a, velará para que se mantenga el clima

académico idóneo.

Sin perjuicio de la previsión anterior, la Jefatura de Estudios asignará al profesorado del centro el número
de horas de guardia que según la normativa pueda ser atribuido a cada profesor o profesora dentro de su

horario personal. De las horas de guardia y la correspondiente asignación se dará oportuna información a

todo el profesorado del centro.

Las horas de guardia tienen la misma duración que las de clase, excepto en el caso de las guardias de
recreo, que tienen una duración de media hora pero que se contabilizarán como una hora completa. El

profesorado de guardia no puede abandonar el centro durante su guardia salvo en situación de

contingencia o imprevisto grave, dando cuenta, en ese supuesto, de tal eventualidad al menos a un
miembro del Equipo Directivo.

El profesorado de guardia debe estar presente de forma permanente en los espacios del Instituto donde
pueda ser requerida su actuación, como los pasillos, el hall, la cancha, etc. con el fin de mantener

controlada la situación y de estar localizable en todo momento por parte de los profesores y profesoras

que están en las aulas o de la Jefatura de Estudios.

El profesor/a de guardia tiene conferidas las siguientes tareas:

a) Velar por que las clases comiencen y finalicen puntualmente, durante la hora en que permanece
de guardia, así como registrar las incidencias en la puntualidad y asistencia del profesorado

durante su turno de guardia, tanto en lo referente a actividades lectivas como a las no lectivas,
en el Libro de Guardia, así como cualquier incidencia que se estime deba ser anotada.

b) Controlar durante la guardia las dependencias del centro de uso común, velando especialmente
por el orden en los pasillos, en las entradas y salidas entre clase y clase y en general del

comportamiento de los miembros de la Comunidad Educativa en periodos de actividad escolar
(ruido en los pasillos, salida del alumnado al baño, etc.), sin que esto suponga por parte de los

demás profesores y profesoras una inhibición de este mismo cometido.

c) Colaborar con la Jefatura de Estudios para resolver cuantas incidencias se presenten durante la

guardia, si para ello es solicitada su ayuda.

9

d) Orientar a las familias sobre los lugares o las personas a donde acudir para informarse sobre

cuestiones educativas que afecten a sus hijos e hijas.

e) Ejecutar las medidas acordadas por el órgano competente del centro con respecto a los

alumnos/as en caso de ausencia del profesorado. Ejecutar las medidas acordadas por el órgano
competente del centro con respecto al alumnado, en casos de ausencia del profesorado a una

actividad programada y velar por el mantenimiento del orden en las aulas en las que no esté
presente el profesor/a.

f) Procurar que los alumnos y alumnas cuyo profesor/a está ausente permanezcan en los lugares
designados a tal fin: su aula, taller, etc. Cuando se trate de alumnado de la ESO se procurará

que estén en todo momento bajo la supervisión de un profesor/a de guardia.

g) Especialmente durante los periodos de recreo, el profesorado de guardia velara ́ por el
cumplimiento de las normas y el mantenimiento del clima de convivencia. El profesorado de

guardia se repartirá ́ en zonas que debe vigilar, rotando cada trimestre o según el acuerdo que
lleguen los profesores/as que compartan la hora de guardia.

h) El profesorado de guardia es el responsable de auxiliar en caso de accidente o enfermedad de

algún alumno/a.

Habrá 3 zonas de guardia:

 Puesto de guardia en planta alta: Estará situado enfrente de la pasarela y desde este puesto se

controlará la pasarela, 2 pasillos y los baños para alumnado de ESO. A este puesto acudirá el

alumnado que haya sido expulsado del aula. Es requisito indispensable que este alumnado lleve

siempre tareas a realizar, en caso contrario, podrá ser devuelto al aula.

 Puesto de guardia en planta baja: Estará situado en el hueco del vestíbulo y desde este puesto se
controlará la entrada y salida de alumnado y familiares, el pasillo de la biblioteca y el patio central.

 Puesto ambulante: Desde este puesto se controlará los pasillos de la zona alta y baja.

 LIBROS DE GUARDIA

El contenido de estos libros será diferente según el puesto de guardia.

 Puesto de guardia en planta alta:

· Registro de uso de los baños.
· Registro de alumnado expulsado del aula.

· Profesorado ausente

· Otras incidencias

Puesto de guardia en planta baja:

· Registro de retrasos.

· Hojas de retirada de alumnado del Centro.

· Personas autorizadas en la recogida de alumnado.
· Otras incidencias

Los profesores y profesoras de guardia deben indicar en el Libro de Guardia el profesorado ausentes, las

horas y los grupos que tenían clase con estos profesores. Dicho Libro no debe tener alteraciones ni
tachaduras. Las correcciones y observaciones solamente podrá hacerlas la Jefatura de Estudios.

10

GUARDIAS DE RECREO

En la medida que la carga horaria lo permita, las guardias de recreo serán realizadas por varios

profesores y profesoras. Este profesorado de guardia de recreo se distribuirá por zonas de la siguiente

forma:

 ZONA BAÑOS: El profesor/a se encargará de vigilar la zona de los baños que se encuentran al
final del pasillo de las Aulas Enclave. Serán los únicos baños que se encuentren abiertos durante el

tiempo del recreo. Además, controlará que no haya alumnado en los pasillos cercanos y vigilará la

zona del patio cercana a este puesto.

 ZONA PATIO: Se mantendrá en la zona del patio y controlará la buena convivencia en el mismo,
prestando especial atención al uso que hace el alumnado de las fuentes y los jardines.

 ZONA CANCHA: En su camino hacia la cancha procurará que no quede alumnado por los
pasillos. Posteriormente, permanecerá en la zona de la cancha.

 ZONA PABELLÓN: En su camino hacia el pabellón procurará que no quede alumnado por los

pasillos. Durante el tiempo que permanezca en el pabellón dinamizará las actividades que se
puedan realizar en él.

 ZONA BIBLIOTECA: Permanecerá en la biblioteca controlando y vigilando su buen uso. Será la
persona encargada de realizar y recoger préstamos bibliotecarios y de dinamizar las actividades

que allí tengan lugar.

 ZONA HALL: Nada más tocar el timbre de comienzo de recreo, el profesor/a subirá y se

encargará de comprobar que los alumnos y alumnas hayan salido, y que las aulas estén cerradas.

Comprobará que no se accede a los baños del piso superior y que todo el alumnado han bajado a
la zona del patio. Posteriormente, permanecerá en la zona del vestíbulo procurando que el

alumnado no se acumule en esta área y vigilando la zona del patio cercana a este puesto.

 ZONA PABELLÓN-CANCHA: Procurará que el alumnado no se acumule en la zona que se
encuentra entre el pabellón y la cancha, vigilará que los vestuarios del pabellón esté cerrados al
igual que los baños de Bachillerato y controlará la zona del patio cercana a este puesto.

 ZONA AULA MEDUSA: Además de controlar el orden en el aula y el buen uso de los aparatos
informáticos, vigilará que en los pasillos cercanos a este aula no se acumule alumnado.

Importante: Cuando, durante el tiempo de recreo, esté lloviendo, el alumnado podrá permanecer en el
pasillo de la planta baja, en el vestíbulo y en el pabellón. De esta manera, los puestos de guardia se verían

modificados. El profesorado de la cancha apoyará al del pabellón, y el del patio recorrerá los pasillos de la
planta baja. A su vez, intentarán que no haya ningún alumno/a bajo la lluvia.

GUARDIAS DEL AULA DE CONVIVENCIA

Uno de los profesores/as de guardia tendrá asignada el Aula de Convivencia según el calendario
establecido por la Jefatura de Estudios.

Durante esta guardia llevará a cabo las labores establecidas para esta aula de reflexión explicadas por el
Equipo de Gestión de la Convivencia.

El alumno/a acudirá a esta aula con una ficha detallada de los motivos por los que acude, el periodo que

debe permanecer en ella y las tareas a realizar, así como, una hoja de asistencia.

Se informará a las familias del alumnado que acuda a esta aula.

11

Las actividades que se realizarán en esta aula estarán basadas en la reflexión y la adquisición de

compromisos para modificar el inadecuado comportamiento.

 Criterios y medidas para la gestión de sustituciones de corta duración como consecuencia
de las ausencias del profesorado

En caso de ausencia de un profesor/a, los alumnos/as deben esperar en el aula en la que tendrían clase la
llegada del profesor/a de guardia y seguir las indicaciones que éste realice.

Si la ausencia es de uno de los profesores/as de Educación Física, a criterio del profesorado de guardia se

podrá́ bajar al alumnado a las canchas, con autorización del profesorado de Educación Física que se

encuentre en ese momento utilizándolas.

En el caso de ausencias previstas, el profesor/a de guardia entregara ́ a los alumnos y alumnas las

actividades que el profesor/a ausente habrá́ dejado en los casilleros habilitados a tal efecto en la sala de
profesores o en Jefatura de Estudios.

Cuando no haya sido posible prever la ausencia, el profesor/a de guardia recogerá en Jefatura de Estudios

una actividad del banco de recursos y velará por que los alumnos permanezcan en sus aulas trabajando.

En cualquier caso, los alumnos y alumnas de ESO que permanezcan en el aula debido a la ausencia de un

profesor/a, deberán estar acompañados en todo momento por un profesor/a de guardia.

BANCO DE RECURSOS

A principio de curso, a petición de la Jefatura de Estudios, cada uno de los Departamentos Didácticos

deberá elaborar un banco de recursos de las materias que imparte para cada uno de los niveles de la

ESO. Este banco de recursos se almacenará digitalmente en Zona Compartida con el objetivo de atender

académicamente al alumnado cuando se produzca una ausencia imprevista del profesorado.

AUSENCIAS DEL PROFESORADO POR ESTAR REALIZANDO ACTIVIDADES COMPLEMENTARIAS

El profesorado que se encuentra fuera del Instituto por estar realizando una actividad complementaria
con el alumnado, deberá dejar tareas para el alumnado con el que tenía clase durante esa jornada escolar.

El profesorado organizador de dicha actividad complementaria y que se encuentra ausente deberá dejar,

además, tareas para el alumnado que teniendo organizada la actividad complementaria no ha acudido a
dicha actividad y se ha quedado en el instituto, por los motivos que sean.

Cuando se quede en el centro un grupo reducido de alumnado que no ha acudido a la actividad
complementaria, éstos no tendrán clase por parte del profesorado que les impartía clase ordinaria ese

día, sino que pasarán al plan de atención al alumnado.

En el plan de atención al alumnado del IES El Médano, se establece el orden a seguir a la hora de sustituir

al profesorado que se encuentra realizando una actividad complementaria. Es el siguiente:

1. El profesor/a que tenga más horas de docencia directa con el grupo que está ausente
realizando una actividad complementaria.

2. Siguiendo el caso número 1, el profesor/a que tenga menos horas de docencia directa durante
esa jornada escolar.

3. Siguiendo el caso número 1 y 2, el resto del profesorado que no tenga docencia directa en ese

momento por estar el grupo realizando una actividad complementaria.

El criterio para realizar los agrupamientos del alumnado que no fue a la actividad complementaria

dependerá del profesorado disponible durante esa jornada.

12

El alumnado será atendido agrupado o no dependiendo de la disponibilidad del profesorado.

Si el profesorado con docencia directa con grupos que están en la actividad complementaria no tiene que

sustituir a ningún grupo porque ya están cubiertos, se les puede asignar guardia a esa hora.

PLAN DE SUSTITUCIONES DE CORTA DURACIÓN

El plan de sustituciones de corta duración está destinado a la atención de situaciones en las que hay más

profesorado ausente que de guardia, priorizando la atención a los grupos de la ESO.

 En la Sala de Profesores se encuentra una tabla para cada día de la semana en la que se incluye la relación

de profesorado disponible en cada sesión sin horas de docencia directa, atendiendo al siguiente orden de

prioridad:

1) Otras actividades complementarias.

2) Jefaturas de Departamentos.
3) Proyectos y Redes del Centro.

4) Tutorías técnicas.

5) Reunión de departamento.

6) Reunión de tutores.

Los profesores y profesoras sin horas de docencia directa correspondientes a la hora en la que se hace

necesario activar este plan de sustituciones, siguiendo el orden establecido, serán avisados por la Jefatura
de Estudios para que ocupen el lugar del profesorado ausente.

DEL APOYO AL PROFESORADO SUSTITUTO

Cuando se produzca la sustitución del algún profesor o profesora, en el momento que el centro tenga

constancia de quién será el sustituto/a llevará a cabo el siguiente procedimiento:

1. Llamar por teléfono a la persona que sustituye con el objetivo de informarle de la localización del

centro, de confirmar su asistencia y de las líneas generales referidas a los grupos a los que dará
clase.

2. Reunión presencial con Jefatura de Estudios antes de empezar a dar clase donde se tratará los

siguientes temas:

- Entrega de pendrive con información importante del Centro: documento de bienvenida:

normas, procedimientos, planos, datos de contacto, etc.
- Entrega y firma de su horario.

- Información relativa a los grupos a los que va a impartir clase.
- Información relativa a su departamento didáctico.

3. Paseo por las instalaciones del centro educativo para enseñarle el Instituto, las aulas donde dará

clase y su departamento.

4. Presentación de los miembros de su departamento.
5. Ofrecimiento de ayuda y asesoramiento en el caso de que sea necesario.

 De la gestión del personal no docente, en el marco de lo establecido por la Secretaría
General Técnica

Entre las competencias asignadas a la persona titular de la Secretaría del Centro se encuentra la

siguiente: Ejercer de conformidad con la instrucciones del Director o Directora del Centro y bajo su

autoridad, la supervisión y control del personal de administración y de servicios adscrito al centro
docente público y velar por el cumplimiento de la jornada y las tareas establecidas.

Teniendo en cuenta el desempeño de la competencia anterior, este centro cuenta con el siguiente

13

personal laboral dependiente de la Consejería de Educación:

 2 Auxiliares administrativas. Una de ellas es compartida con el IES Magallanes y acude los martes,

jueves y viernes.

 2 Subalternas. Con jornada completa.

 2 Encargados de mantenimiento. Uno de ellos acude media jornada los lunes y martes y el otro
jornada completa los miércoles, jueves y viernes.

 2 limpiadoras en turno de mañana y 6 en turno de tarde, personal externo a la Consejería

(empresa CLECE).

Las funciones de cada uno de estos puestos de trabajo vienen definidas en la Resolución de 28 de

enero de 1992, de la Dirección general de Trabajo, por la que se hace público el III Convenio
Colectivo del Personal laboral de la Comunidad Autónoma de Canarias.

En cuanto al Régimen disciplinario, se estará a lo dispuesto en dicho convenio colectivo y en la
sección 8ª del Régimen Estatutario de la Función Pública Canaria (378 Ley 2/1987, de 30 de marzo)

BOC nº 40, de 3 de abril de 1987, sobre el Régimen disciplinario de los funcionarios y Decreto

106/2009, de 28 de julio, por el que se regula la función directiva en los Centros docentes públicos

no universitarios dependientes de la Comunidad Autónoma de Canarias.

El control diario de la asistencia al trabajo y puntualidad del personal no docente y el registro de

las incidencias, se realizará mediante una hoja de firmas, en la que se hará constar la hora de
entrada y salida de cada trabajador, así como las ausencias cualquiera que sea el motivo.

El personal tendrá derecho como mínimo a unas vacaciones de un mes de duración, o a los días

que en proporción le correspondan si el tiempo servido es menor a un año.
Al tratarse de personal que desarrolla sus funciones en centros docentes, el disfrute de sus

vacaciones se hará coincidir con el periodo de inactividad del centro, salvo que las necesidades del

servicio determinen lo contrario.

AUXILIARES ADMINISTRATIVAS

Las personas que bajo la dependencia de la secretaria realizan labores administrativas en el Centro,

son fijas y realizan actividades elementales administrativas inherentes al trabajo en la oficina y
despachos de la Unidad Funcional en la que está adscrito, siendo sus funciones las siguientes:

● Registro de entrada y salida de documentos y correspondencia a través del Registro

auxiliar de Ventanilla Única.

● Transcripción de estadillos, fichas e impresos.

● Catalogación y clasificación de documentos.

● Transcripción de escritos oficiales del Centro, certificados y estadísticas.

● Manejo de ficheros de alumnos y personal.

● Utilización de Programas informáticos de documentos.

● Utilización del Programa Pincel: matrícula de alumnado, incorporación de profesores,
incorporación de personal no docente, altas de cargos directivos, grupos de alumnos, crear lote de

títulos de ESO y BACH, definir tutorías, imprimir todo tipo de listados, certificaciones, etc.,
● Utilización de Gescentros: frontal (tramitar y confirmar bajas, altas médicas, certificados de

incorporación y ceses, etc., solicitud del CIAL del alumnado, solicitud de Expedientes Académicos en

el Registro Centralizado, etc.).

● Atención en ventanilla desde las 09’00 hasta las 13’00 horas.

● Preparar la documentación de la matrícula y de becas y ayudas.

● Cualquier otra labor que le pueda ser encomendada por la Secretaría dentro del ámbito de sus
competencias.

El horario de trabajo de las auxiliares administrativas es de siete horas y treinta minutos, comenzando la

14

jornada a las 07’30 y finalizando a las 14’30 horas. Tienen 25 minutos para desayunar.

SUBALTERNOS

Personas que realizan labores de custodia, información y control de la Unidad Funcional de trabajo. Sus
tareas o funciones son:

● Custodiar el mobiliario, máquinas, instalaciones y locales, controlando las puertas de acceso,

dando cuenta de los desperfectos o alteraciones que se observen.

● Controlar la entrada de las personas ajenas a la unidad funcional y atender, informar, orientar

e indicar al despacho, unidad o Departamento al que deben dirigirse, acompañándoles si fuera
preciso.

● Custodiar las llaves del Centro.

● Recibir y distribuir los documentos, correspondencia y objetos oficiales que a tales efectos le

sean encomendados.

● Manejar máquinas multicopistas, fotocopiadoras, encuadernadoras y plastificadoras, para la
realización de trabajos demandados por el profesorado. Se impone para ello el requisito de

encargarlos con veinticuatro horas de antelación.

● Efectuar la apertura y cierre de puertas y accesos dentro de su jornada de trabajo.

● Realizar los encargos oficiales relacionados con sus funciones dentro y fuera del edificio.

● Atender al teléfono y derivar las llamadas a sus lugares correspondientes.

● Realizar dentro de las dependencias del Centro los traslados menores de material, mobiliario
y enseres que fuesen necesarios, siempre que por sus dimensiones, volumen, peso y plazo para su

realización, no exijan de un esfuerzo excesivo o dedicación propia de una contrata de servicios.

● Prestar, en su caso, servicios adecuados a la naturaleza de sus funciones, en el Archivo y en la

Biblioteca.

El horario de trabajo del personal subalterno es de siete horas y media, comenzando la jornada laboral a
las 07’30 horas de la mañana y finalizando a las 14’30 horas. Tienen 25 minutos para desayunar que no

puede coincidir con el periodo del recreo.

ENCARGADOS DE MANTENIMIENTO

Es el trabajador que teniendo a su cargo la actividad de mantenimiento realiza las siguientes

funciones:

● Trabajos elementales de mantenimiento, conservación y reparación de los elementos del
inmueble, incluido, en su caso, regado de jardines y plantas de la Unidad Funcional o Centro de

trabajo al que está adscrito, con conocimientos generales de los oficios (carpintería, fontanería,

alumbrado, pintura menor, albañilería…).
● Retirada y traslado de los residuos resultantes de su trabajo con los medios adecuados, al

depósito destinado a tal fin.

● En ausencia del Subalterno, abrir y cerrar el Centro, siempre que estuviese dentro de su
jornada laboral.

Además, debe realizar en todo momento una labor de supervisión y control, informando al Director/a o

a la Secretaría de cualquier anomalía que detecte y de cualquier actuación necesaria para llevar a cabo
su labor de mantenimiento.

El horario de trabajo del encargado de mantenimiento de siete horas y media, comenzando la jornada

laboral a las 07’30 y terminando a las 15’00. Tiene 25 minutos para desayunar

LIMPIADORAS

Trabajadores, que en su jornada de trabajo realizan funciones de limpieza, manualmente o con máquina,

15

de muebles, ventanas, puertas y sus elementos, aulas, despachos, servicios y además dependencias del

Centro de trabajo, de acuerdo con la normativa establecida al efecto, de Seguridad e Higiene en el

trabajo, retirando y trasladando asimismo, los residuos resultantes de su trabajo, con los medios
adecuados al depósito destinado a tal fin.

El horario de trabajo de las limpiadoras es de mañana varía el número de horas de cada uno/a según
el tipo de contrato que tengan con la Consejería.

El horario de trabajo del personal e limpieza de la contrata es de tarde, y varía según el contrato que

tenga la empresa con la Consejería.

 De la coordinación del personal no docente que depende de las asociaciones de padres y
madres y otras entidades sin ánimo de lucro y del voluntariado en general

Todo el personal no docente del centro será coordinado por la Secretaria/o del centro y por la Dirección

en colaboración con el AMPA, la entidades sin ánimo de lucro y el personal voluntario.

Podrán establecer reuniones de coordinación temporal.

 Criterios para la atención a la familia

Las visitas de familias se podrán llevar a cabo tanto por la mañana, como por la tarde.

EN HORARIO DE MAÑANA

Las visitas de familias en horario de mañana serán llevadas a cabo por el profesorado tutor durante su
hora semanal de atención a familias especificada en el horario que le entregará la Jefatura de Estudios a

principio de curso o una vez se incorpore al Centro. En el caso de una familia quiera mantener una

reunión en horario de mañana con un profesor/a no tutor tendrá que solicitarlo a través de la agenda
escolar de su hijo/a o través de llamada telefónica. El profesor/a en cuestión, siempre dentro de su

disponibilidad, podrá acordar la fecha y hora de dicha reunión.

 EN HORARIO DE TARDE

Las visitas de familias en horario de tarde se celebrarán, como mínimo, una vez al mes. En ellas, las
familias, podrán reunirse tanto con el profesorado tutor como con el profesorado no tutor. Durante las

visitas de familias en horario de tarde, el profesorado no tutor deberá estar en la Sala de Profesores a

disposición de que puedan ser solicitados en algún momento por las familias.

Ambas visitas deben ser desarrolladas por el profesorado y las familias dentro de un clima de respeto

mutuo, tranquilidad y predisposición. En el caso, de que no sea así, cualquiera de las dos partes podrá dar
por finalizada la reunión e informar de lo ocurrido en Jefatura de Estudios.

En cualquier momento, el profesorado podrá solicitar la asistencia de algún miembro del Equipo
Directivo o de Orientación a alguna de las reuniones que mantenga con las familias.

CITA PREVIA

Será requisito indispensable, que las familias soliciten cita previa para reunirse con el profesorado a través
de la página web del centro o vía telefónica en la conserjería.

El profesorado, voluntariamente, podrá atender a familias que no hayan solicitado cita previa si tiene
disponibilidad.

Las familias también podrán solicitar cita previa con la Dirección, la Jefatura de Estudios y la Orientadora

16

del Instituto si quieren reunirse con ellos.

ENTREGA DE BOLETINES DE CALIFICACIONES

La entrega de los boletines de calificaciones se llevará a cabo en horario de tarde con el objetivo de que
puedan venir el mayor número de familias posible.

Todos los tutores y tutoras tendrán un profesor/a acompañante quien les ayudará durante la entrega de
los boletines de calificaciones.

El tutor/a permanecerá dentro del aula y atenderá a las familias que hayan solicitado cita previa. En
cambio, el profesor/a acompañante colocará una mesa por fuera del aula y desde ahí entregará los

boletines, el consejo orientador y los apercibimientos de faltas de asistencia a las familias que no hayan

solicitado cita previa.

No se entregará, durante esta jornada o antes, los boletines a alumnado menor de edad. Se hará entrega

a su padre/madre/tutor legal o a otra persona mayor de edad con una autorización. Después del día de la

entrega de boletines de calificaciones, sí se podrá hacer entrega al alumnado menor de edad con una

autorización por parte del padre/madre/tutor legal.

REUNIONES GRUPALES

Se llevará a cabo una reunión grupal con las familias a principio de curso (septiembre) con el objetivo de

informarles de los aspectos generales y principales del centro, así como de las normas básicas.

Habrá otras reuniones trimestrales con las familias para informarles de la evolución académicas de sus

hijos e hijas.

En torno a marzo o abril, se realizará otra reunión grupal con las familias para cuestiones relacionadas

con la orientación académica organizadas desde el departamento de Orientación y Jefatura de Estudios.

A lo largo del curso, en función de actividades complementarias y extraescolares (viajes), se establecerán
varias reuniones grupales por parte del coordinador/a de la actividad y Vicedirección de carácter

informativo.

Se podrán llevar a cabo más reuniones grupales con las familias cuando el equipo educativo y/o la

dirección del centro lo estime oportuno por cuestiones relativas al comportamiento y la convivencia en
el grupo u otros temas que estimen oportunos.

USO DE LA APLICACIÓN TOKAPP SCHOOL

El IES El Médano usa la aplicación Tokapp School para comunicarse interna y externamente con los

miembros de la comunidad educativa.

Todo el profesorado dispondrá de un usuario y contraseña para poder usar dicha aplicación.

A cada profesor/a, dentro su usuario se le asignará los grupos a los que pueda acceder, tanto de familias

como de docentes.

El profesorado podrá hacer uso de app para enviar a la familia información sobre el progreso académico
de sus hijos e hijas, su comportamiento, solicitar una reunión o cualquier otro aspecto que tenga que ver

con la vida académica del alumnado. También podrá ser usada para realizar los pagos de actividades
complementarias y extraescolares.

Siempre ha de comunicarse a través de esta vía con un tono formal y respetuoso.

17

A través de esta aplicación, nuestro Instituto enviará toda la información relativa a las familias: circulares,

información sobre becas y ayudas, reuniones, entrega de boletines de calificaciones, boletín de las familias,

decisiones del Equipo de Gestión de la Convivencia, circulares de actividades complementarias,
información de viajes, realización de pagos, etc.

Desde principio de curso se hará hincapié en que todos los miembros de la comunidad educativa se
descarguen la aplicación para que puedan recibir la información enviada desde el Centro. Aquellos

miembros de la comunidad que no puedan o no quieran descargarse la app, por lo menos, tendrán que
tener asociado un correo electrónico.

Diariamente, desde Jefatura de Estudios, se enviará a las familias una comunicación con el alumnado que

ha llegado tarde a primera hora de la mañana y aquellos y aquellas que no han acudido al Instituto a
primera hora.

Semanalmente, desde Jefatura de Estudios, se enviará a las familias una comunicación con las anotaciones
que ha tenido su hijo/a a lo largo de esa semana.

 TokApp School cumple la Ley de Protección de Datos porque:

a) Todos los datos son almacenados en un Datacenter en la Unión Europea (España), que a su vez,

cumple la L.O.P.D.

b) Todas las comunicaciones están cifradas. Utiliza las últimas tecnologías para proteger los datos de
nuestros clientes.

c) Los mensajes enviados se eliminan siempre de los servidores de mensajería, quedando sólo en el

historial particular del centro.

d) No facilita ningún dato personal a otros usuarios o a terceros ni utiliza esa información para nada

más que no sea dar servicio al centro y a los usuarios.
e) Los usuarios sólo verán en contactos a quienes estuviesen previamente en su agenda telefónica.

f) Los usuarios del panel no administradores en ningún caso tienen acceso a los datos personales de
los destinatarios.

g) Todos los destinatarios de los mensajes a TokApp han aceptado de forma explícita recibir
información del centro, en el momento en que instalaron la App.

h) El centro tiene control total sobre quién envía mensajes, a quién puede enviarlos y qué mensajes

se han enviado.

3. DEL PERFECCIONAMIENTO DEL PROFESORADO Y LAS BUENAS PRÁCTICAS

 Criterios para la adecuada gestión de la formación continua del profesorado del centro
para mejorar la organización, el currículo y el desarrollo profesional del profesorado

Nuestro claustro ha crecido paralelamente con el número de alumnado. Somos un centro nuevo radicado
en la zona sur, moderno, en continuo crecimiento y cambio, dotado de un claustro joven, con cierto grado

de inestabilidad fruto de las legítimas aspiraciones de acercamiento al área metropolitana de parte del

profesorado residente en esa zona. Un profesorado con iniciativa y experiencia diversa. Esto, lejos de ser
una debilidad lo valoramos como una oportunidad para la organización de una estructura centrada en la

formación de sus docentes.

Nuestro Plan de Formación parte no sólo del vaciado que emana de la Encuesta/Valoración final del Plan

de Formación del curso pasado, sino también de las reflexiones surgidas en la última sesión del Plan, y las
aportaciones de la CCP y del Claustro de final de curso.

OBJETIVOS DEL PLAN DE FORMACIÓN

18

 Atender al bienestar emocional de nuestro alumnado, familias y nosotros mismos como punto de

partida para abordar con éxito nuestro proceso de enseñanza aprendizaje.

 Contextualizar la formación en nuestro centro y nuestra práctica educativa diaria.

 Intercambiar buenas prácticas para la inclusividad y reflexionar sobre las necesidades de nuestro
centro en pro de la mejora de nuestra calidad educativa.

 Aprovechar los talentos de los miembros de la comunidad educativa en el proceso formativo.

 Favorecer con el trabajo multidisciplinar una mejor atención a la diversidad.

 Mejorar la calidad educativa apostando por diversificar las estrategias de enseñanza.

 Diseñar situaciones coherentes con nuestro alumnado y objetivos del Proyecto Educativo.

 Autoevaluar la práctica educativa.

 Cohesión del equipo docente en la actividad formativa.

Indicadores de los objetivos esperados:

 Contar con diversos recursos y estrategias para dar respuesta a la diversidad.

 Enriquecer nuestra práctica educativa a través del intercambio de experiencias y el asesoramiento
externo.

 Avanzar en la construcción de nuestro centro como un centro inclusivo.

 Liderarde forma compartida el proceso.

 Reflexionar sobre nuestra práctica educativa.

 Plasmar en la práctica diaria en el aula los aprendizajes obtenidos durante las sesiones formativas.

ITINERARIOS DEL PLAN DE FORMACIÓN

Ofrecemos 2 itinerarios del Plan de Formación:

1. Itinerario para veteranos: Este itinerario va dirigido al profesorado que lleva varios cursos en el IES
El Médano. Será un itinerario que se renovará anualmente.

2. Itinerario para recién llegados: Este itinerario va dirigido al profesorado que llega por primera vez al
centro y que necesita formarse en aspectos que trabajamos específicamente en nuestro Instituto,

tales como: aplicación Tokapp School, sistema de cita previa, metodología del aprendizaje-servicio,

uso de Google Classroom, informes de Google, evaluación, Erasmus+, etc.

METODOLOGÍA DE TRABAJO

La metodología será teórico práctica.

Dividiremos el tiempo de trabajo del Plan de Formación en una fase presencial y otra no presencial.

● La fase presencial corresponderá a 16 horas que se desarrollarán a través de reuniones periódicas

del profesorado en las que se fijarán las estrategias a seguir partiendo de nuestra práctica

educativa, se analizarán los recursos disponibles, se elaborarán los diferentes materiales y se

intercambiarán experiencias. Para algunas de ellas se solicitará la asistencia de ponente externo.
● La fase no presencial corresponde a 4 horas durante las cuales el profesorado elaborará y diseñará

actividades y materiales didácticos con el objetivo de poner en práctica lo prendido en el aula.
Esa puesta en práctica y experimentación en las aulas permitirá de paso evaluar nuestro Plan de

Formación.

MEDIDAS ORGANIZATIVAS INTERNAS PARA FAVORECER EL DESARROLLO DEL PLAN DE
FORMACIÓN

 Está coordinada por Jefatura de estudios.

19

 En la CCP se informará periódicamente y se creará una comisión de trabajo que complementará el

realizado por la comisión presentada en el curso anterior.

 El boletín del profesorado que tiene una periodicidad semanal, sirve como altavoz de divulgación y
dinamización de lo tratado en el Plan de Formación. Así como de refuerzo de las propuestas

acordadas.

SISTEMA DE SEGUIMIENTO Y EVALUACIÓN DEL PLAN DE FORMACIÓN

 El profesorado nos hará llegar su parecer mediante una encuesta de valoración a cumplimentar a

final de curso.

 Contaremos con las aportaciones que se hagan desde la comisión de dinamización de la
formación así como de la subcomisión que aborde el tema desde la CCP, a la vez el Plan de
Formación será evaluado por otra comisión de la CCP, la de autoevaluación del centro.

 Se preguntará sobre el Plan en las distintas valoraciones del centro, así como en las memorias tanto
de departamentos como de tutorías.

 Criterios, medidas y procedimientos para una adecuada gestión del conocimiento
disponible en el centro (recursos didácticos, proyectos de innovación, buenas prácticas)

El boletín del profesorado, que tiene una tirada semanal, servirá como elemento difusor de buenas

prácticas, proyectos de innovación y nuevos recursos didácticos que lleguen al centro. Habrá un

apartado en el boletín del profesorado dedicado a las redes y proyectos de innovación y otro a la
difusión de fotografías sobre actividades que se van realizando semanalmente en nuestro Instituto.

También contamos con un boletín para las familias de carácter trimestral donde se difundirá todo este
tipo de información.

El Plan de Formación contará con una sesión de formación dedicada a la difusión de buenas prácticas

llevadas a cabo por profesorado del Centro.

 Gestión de ficheros de datos de carácter personal y de la protección de datos en general

La persona encargada de la gestión de los ficheros de carácter personal y de la protección de los datos

en general será la secretaria/secretario del centro educativo. Velará porque haya un uso adecuado y
discreto de los datos relativos al alumnado.

Los expedientes académicos y la información del alumno se custodiará en los archivos que se encuentran
en la zona administrativa del Instituto. En esos armarios se expone un decálogo de buen uso de los

mismos.

La protección de datos se adecuará la normativa vigente en esta materia.

4. DE LOS RECURSOS MATERIALES. INSTALACIONES Y EQUIPO ESCOLAR

 Criterios para determinar obra nueva en el recinto escolar y atención del mismo

La determinación de obra nueva en el centro verá determinada por los siguientes criterios:

 Crecimiento del centro.

 Deterioro de las instalaciones.

 Avería de equipos.

 Mejora de la práctica educativa.

 Compensación de desigualdades.

 Adaptación a los nuevos objetivos del proyecto educativo.

 Medidas para la conservación y renovación de las instalaciones y del equipo escolar.
Mobiliario

20

Es competencia del Secretario/a, con el visto bueno del Director/a, adquirir el material y el equipamiento

del Centro, custodiar y gestionar la utilización del mismo y velar por su mantenimiento en todos los
aspectos, de acuerdo con la normativa vigente y con las indicaciones de la Dirección.

El/la Secretario/a será el/la encargado/a de custodiar e inventariar los manuales, certificados de garantía y
demás documentación de los equipos informáticos en la secretaría del centro.

Tiene encomendado el control de las máquinas averiadas y se encarga de avisar al servicio técnico o
proveedor para su reparación, revisión o renovación cuando proceda.

Por ello y con el fin de contribuir a una mejor coordinación, todos los desperfectos que se detecten, serán

comunicados al Secretario/a que, a su vez se lo comunica al responsable de mantenimiento en el libro
habilitado para ello. Una vez que se ha reparado el personal de mantenimiento deberá firmar en este libro

certificando su reparación. Estas órdenes serán priorizadas desde Secretaría en función de las necesidades.

El/la secretario/a del centro contará con el personal encargado del mantenimiento para la conservación

del centro.
El IES El Médano, tan sólo cuenta con un turno de mantenimiento (cuatro días a la semana) para realizar

todas las labores de reparación y conservación que incluyen electricidad, fontanería y saneamiento,

albañilería y pintura, cerrajería y carpintería, mantenimiento y conservación de fachadas y azoteas,
pequeños traslados de muebles y enseres en el interior del Centro y realizar en todo momento una labor

de supervisión. Los pormenores de todas estas labores se detallan en el apartado de Recursos Humanos.
Cuando el mantenimiento y la reparación lleve aparejado una labor de mayor envergadura como reformas

de techumbres, refuerzos de vigas, renovación de muros o vallado exterior, cambio de luminarias del

pabellón, trabajos en altura, etc. se solicitará el trabajo a la Dirección General de Centros e Infraestructura
Educativa de la Consejería de Educación.

En lo que respecta al mantenimiento de jardines, la empresa CLECE se encarga de ellos. El mantenimiento

consiste en lo siguiente: riego de plantas de interior y exterior, limpieza de las zonas verdes, revisión y

reparación de las instalaciones de agua de riego, limpieza de palmeras, etc. Esta labor incluye también el
amontonamiento y recogida de hojas caídas, restos de las labores de jardinería, hierbas y otros

desperdicios en los jardines, así como su retirada fuera del recinto del Centro

En cuanto a los sistemas de detección y extinción de incendios, la empresa Navarro Seguridad S.L.U. se
encarga de todas revisiones periódicas y la supervisión del conjunto de la instalación del sistema incluyendo

todos sus equipos y componentes.
Entre las normas de convivencia se considerará el uso adecuado de los materiales, instalaciones y edificios

del centro. Cualquier miembro de la comunidad es responsable de cumplir y hacer cumplir estas normas

de buen uso de materiales, instalaciones, edificios y otros recursos del centro.
Existe un libro de incidencias en Conserjería a disposición de los miembros de la comunidad para que

notifiquen las deficiencias encontradas en cualquier instalación, material o edificio del centro.
Para la renovación, que se aplica más al mobiliario y a los equipos del Centro, una vez comprobadas las

necesidades, especialmente al inicio de cada curso, se siguen el siguiente procedimiento: siempre que el
Centro tenga regularizado el inventario, las peticiones de material y de todo tipo de mobiliario y enseres

se harán a la Dirección General de Centros e Infraestructura Educativa.

En lo que a material informático se refiere, además, se recurre a la petición a otros organismos
(Parlamento, IAC,…) de material informático que vayan a retirar.

También existen impresos de petición de enajenación, que se envían igualmente a Infraestructura Educativa,
y que evitarán las aglomeraciones de equipos y materiales disfuncionales y de desecho. Este paso iniciará el

proceso de enajenación definitivo que terminará cuando los materiales enajenados sean debidamente
retirados del instituto.

Para poder mantener conservados y renovados los equipos y el material del centro se debe proceder a la

regularización de su inventario.

Como protocolo, se establece como rutina una inspección general durante el mes de septiembre, antes del

inicio del curso, y, posteriormente, como mínimo, al finalizar cada trimestre, en los meses de diciembre,
abril y junio.

Los elementos que se deberán revisar, con carácter periódico, serían, al menos:

 Equipos informáticos (Aulas de Informática, Biblioteca, Administración)

21

 Equipos de grabación, reproducción y proyección de imagen y sonido.

 Equipos y utillajes de aulas de Tecnología, Laboratorios, Aulas de Idiomas y áreas y materias
comunes.

 Equipos y utillajes de espacios de actividades físico-deportivas.

 Mobiliario escolar en las aulas, y lugares donde se imparten enseñanzas.

 Mobiliario y equipamiento informático de los Departamentos y ámbitos de trabajo profesional de
los docentes (Sala de profesores).

 Instalación eléctrica de aulas, laboratorios y Departamentos.

 Cierres de puertas y ventanas, humedades, pintura, etc. de aulas, laboratorios y Departamentos.

 Instalaciones sanitarias de espacios docentes.

RENOVACIÓN MATERIAL AULA

Cada curso escolar, al finalizar las clases y antes de que comience el nuevo curso escolar, se realiza una

revisión de aulas comprobando el estado en que quedan las mismas: estado de las paredes, pintura,

mobiliario, pizarras, armarios y aparatos electrónicos.

Dotación de aulas en los últimos cursos de material audiovisual, adquirido por el centro. Este material

consta de equipos informáticos, pizarras digitales y cañones proyectores. Realizado y aprobado el
presupuesto anual, se destina partida económica para cada apartado del mismo. En el caso de remanente,

éste es utilizado para dotación de nuevas tecnologías. Los mandos de los dispositivos electrónicos deberán

estar en el cajón superior de la mesa del profesorado quien se encargará de su manipulación.

MANTENIMIENTO DEL SISTEMA ANTIINCENDIOS

El mantenimiento del sistema antiincendios será llevado a cabo por una empresa especializada en el sector,
tal y como establece la normativa. Dicha empresa será autorizada por la Dirección del Centro, valorando

su labor, profesionalidad y coste económico.

MANTENIMIENTO DEL GRUPO ELECTRÓGENO

El mantenimiento del grupo electrógeno será llevado a cabo por una empresa especializada en el sector, tal

y como establece la normativa. Dicha empresa será autorizada por la Dirección del Centro, valorando su
labor, profesionalidad y coste económico.

MANTENIMIENTO DE LOS SISTEMAS INFORMÁTICOS

En el Centro existe la figura del Coordinador /a TICs cuya función será realizar acciones encaminadas a la

conservación de sistemas y equipo informáticos. Llevar un control y seguimiento de posibles desperfectos
en los equipos informáticos. Asegurar la correcta configuración del software de los equipos ubicados en las

distintas aulas, departamentos, despachos, biblioteca y talleres.

Existe un parte de incidencias informáticas a disposición del Claustro a fin de notificar posibles deficiencias

en los equipos informáticos.

 Criterios para el tratamiento de residuos

Los residuos y su gestión es una de las grandes preocupaciones de la sociedad en la que vivimos, y su
importancia hace necesario aplicar con el máximo rigor el principio de prevención en las políticas de

gestión de residuos. Teniendo en cuenta esto los diferentes miembros de la comunidad educativa
adoptarán las siguientes medidas:

● La mayoría de residuos que se generan en el centro son restos de papel y cartón, para lo que
hay instaladas papeleras de reciclaje en las aulas y dependencias del centro. Cuando sea

necesario, se comunicará a una empresa especializada la necesidad de transportar este residuo

22

fuera de nuestras instalaciones y ésta se encargará de su traslado para el óptimo reciclaje del

mismo.

● En el entorno del centro se dispone de contenedores para envases, vidrio, etc. cuyo uso se
divulgará y fomentará.

● En las manualidades, actividades artísticas, etc., se fomentará el uso del reciclado.

● Al salir de las dependencias se prestará atención en el apagado del alumbrado.

● Se incentivará la forma de trabajo que reduzca la producción de residuos y se fomentará su
reciclado.

● Se incentivarán la reducción de los residuos y se fomentará el reciclaje y la reutilización.

● Se promoverá activamente el consumo y la producción sostenible, especialmente con los
productos con etiqueta ecológica, orgánicos y de comercio ético y justo.

● Se promoverá la reducción del consumo de papel, sobre todo, a través de circulares que se irán
sustituyendo por medios digitales.

● Se eliminarán los plásticos de un único uso, como son los vasos de plástico de la Sala del
Profesorado.

● Se fomentará el uso de botellas o cantimploras entre al alumnado y su relleno en la fuente del

patio.

 Del material didáctico del centro educativo

La selección de materiales y recursos didácticos se encuentra centralizada principalmente en los diferentes

departamentos. Estos, en sus reuniones, deciden, atendiendo a criterios pedagógicos principalmente, qué
materiales y recursos van a emplear en su práctica docente.

 Impresora 3D. Disponemos de un impresora 3D en el taller de tecnología para realizar
numerosas y creativas actividades.

 Uso de Tablets por parte del alumnado. Debido a la participación de nuestro centro en el
programa Brújula 20 disponemos en la actualidad de un total de 103 tablets aportadas por la CEU

más otras propias del Centro que se reparten entre el alumnado de 1º, 2º y 3º ESO.

 Estación meteorológica. Desde el curso 18-19 disponemos de este recurso de gran utilidad para los
Departamentos de Geografía e Historia, Matemáticas, etc; y para el alumnado de estas

materias. Permite realizar prácticas reales en el entorno nmediato de nuestro centro educativo.

 Chromebooks que funcionan como un Aula Medusa itinerante.

 Criterio para la selección de libros de texto y otro material didáctico no disponible en el
centro

Se procura atender a los criterios de cantidad, calidad y simplicidad de la información que en ellos se

recoge teniendo en cuenta el destinarlo final de los mismos y sus edades. Además, se presta especial
atención a las capacidades que promueven, las competencias que se ponen en acción con la lectura y

realización de las actividades, la posibilidad de seguir investigando gracias a la complementación de
información o fuentes de referencia que brinda, la atención a la diversidad a través de una amplia batería de

actividades y el lazo comunicativo que ese libro puede establecer con el alumnado.

Estamos en un proceso de reducción de la solicitud de libros de texto a las familias, por ello, se está
evitando que éstos sean de carácter obligatorio. En cambio, se piden de manera voluntario como material

de apoyo en determinadas materias. En los idiomas se suele solicitar el cuadernillo de trabajo pero no el
libro de texto.

23

En el préstamo de libros y otro material digital se está priorizando la compra de tablets.

 Del material de laboratorio y demás locales específicos (gimnasio, aula de dibujo, aula de
tecnología, etc.).

Serán solicitados y supervisados por los miembros del departamento pertinente. Contarán con un

inventario que deberán renovar y actualizar al finalizar cada curso escolar.

Las peticiones de material deberán hacerlas en la Secretaría del centro, quien, previa consulta con la

dirección, autorizará o rechazará dicho pedido.

5. DE LA GESTIÓN ECONÓMICA

 Criterios para la elaboración del presupuesto anual del centro

Tal y como se establece en el Decreto 276/1997 por el que se regula el procedimiento de gestión
económica en los centros docentes públicos no universitarios dependientes de la Consejería de Educación

y Universidades, los centros docentes en el ámbito de la Comunidad Autónoma Canaria, dispondrán de

autonomía de gestión económica.
El/La Secretario/a del Centro, se encargará de elaborar un anteproyecto de presupuesto anual del centro,

en el que se incluyan de forma detallada, la previsión de sus ingresos y gastos para su funcionamiento anual.
Dicho anteproyecto, se presentará para su estudio y aprobación por parte de la Comisión Económica del

Centro, para posteriormente presentarla al Consejo Escolar, el cual podrá hacer las aportaciones y

modificaciones necesarias, para su completa aprobación.
El presupuesto anual incluirá dos apartados diferenciados: por un lado el estado de ingresos y por otro, el

estado de gastos.

Dentro del estado de ingresos se deberán incluir los siguientes apartados:

 Remanentes: saldo final de la cuenta de gestión del ejercicio económico anterior.

 Asignaciones Consejería de Educación: partidas asignadas por la Consejería de Educación relativas a

funcionamiento del centro, aula de PT, Aulas Enclave, Formación Profesional,…

 Aportaciones de otros medios: en ella se incluirán los ingresos derivados de la venta de fotocopias,
uso de teléfono, venta de pequeños productos obtenidos a través de las actividades lectivas y otros
semejantes, así como las aportaciones de otros organismos oficiales tales como AMPA,

Ayuntamiento, Cabildos, etc.

 Comedor Escolar. (Quedará con 0€ mientras no se tenga este servicio en el centro).

Dentro del estado de gastos tenemos que los derivados del funcionamiento del Centro se deberán

distribuir en las siguientes partidas:
▪ Reparación y conservación de las instalaciones del centro: en ella se incluirán los gastos de

reparación, mantenimiento y conservación de inmuebles propios o arrendados.

▪ Reparación y conservación de maquinaria, instalaciones, utillaje, mobiliario, equipos didácticos,

equipos para procesos de informática y otro material: se incluirán los gastos derivados de
mobiliario, laboratorio, instrumentos de reprografía, equipos de procesos de transmisión de datos e

informática.
▪ Material de oficina: incluirán la adquisición de material de oficina no inventariable, pequeño material

inventariable, prensa y publicaciones periódicas, material para el funcionamientos de equipos

informáticos, etc.
▪ Libros y publicaciones periódicas: se incluirán gastos relativos a la adquisición de libros y

publicaciones no periódicas para bibliotecas, ayudas de libros de texto, gastos de divulgación,

catálogos y publicidad del centro, relacionados con la actividad académica.
▪ Mobiliario, equipos y enseres: se incluirán los gastos de adquisición y reposición de mobiliario,

equipo y enseres de uso administrativo y didáctico.

▪ Suministros: en ella se incluirán los gastos derivados para material de actividades docentes,

24

productos farmacéuticos, vestuario, combustibles, alimentos para consumo de alumnos, etc.

▪ Agua y energía eléctrica: se incluirán los gastos de agua y energía eléctrica.

▪ Comunicaciones: se incluirán los gastos derivados del servicio telefónico, postal y telegráfico, tales
como teléfono, sellos, telegramas, burofax, etc.

▪ Transportes: en ella se incluirán los gastos derivados del transporte de todo tipo, ya sean visitas

culturales y artísticas, transporte del personal del centro por necesidades del servicio, kilometrajes

por desplazamientos debidamente justificados, etc.
▪ Trabajos realizados por otras empresas: en ella se incluirán los gastos de contrataciones tales como

Trabajadora Social, monitores para la realización de actividades extraescolares, etc.

▪ Reuniones y conferencias: en esta última partida se incluirán los gastos de organización y

celebración de reuniones, conferencias, grupos de trabajo, seminarios y reuniones análogas.
▪ Reintegro: en dicho apartado se incluirán los Reintegros al Tesoro derivados de la no consumición

del crédito concedido en aquellas partidas que tengan carácter finalista, y no se hayan cubierto

todos los gastos necesarios.

Para la elaboración del Proyecto de Presupuesto se tendrán en cuenta los siguientes criterios:

▪ El proyecto de Presupuesto se realizará por medio de la herramienta de Gestión Económica

facilitada por la Consejería de Educación, Cultura y Deportes.(GECO)
▪ El presupuesto de gastos deberá de ajustarse a los ingresos previstos, no pudiendo exceder la suma

total de gastos la suma total de ingresos.

▪ A la hora de realizar el presupuesto de ingresos y gastos, se utilizarán como referencia el
presupuesto del año anterior por defecto.

▪ Las previsiones de gastos no podrán comprometer presupuestos de ejercicios económicos futuros.

 Modificaciones al presupuesto

Una vez realizado y aprobado el Proyecto de Presupuesto, puede ocurrir que las partidas de ingresos y
gastos tengan que ser modificadas en función de las necesidades del centro, bien por un ingreso imprevisto
por parte de la Consejería, o bien por haberse superado el presupuesto de una partida de gastos

inicialmente fijado.

Para ello se deberá hacer la correspondiente diligencia de modificación de presupuesto, por medio de la
herramienta de gestión económica, indicando la cantidad a modificar, la partida a incrementar por ingreso

imprevisto, o la transferencia entre partidas (dependiendo del caso).

Dicha diligencia se incorporará al registro de ingresos y gastos y deberá estar firmada por el Director o
Directora y el Secretario o Secretaria del centro.

 Ejecución del presupuesto

El Director/a del Centro es el máximo responsable de la gestión de recursos económicos y dirige la
elaboración del Proyecto de Presupuestos, así como, todos los demás procesos económicos. El director/a

es la persona encargada de autorizar gastos en función de lo presupuestado y valorando las diferentes

demandas y necesidades del centro.

Las Cuentas Justificativas deberán recoger el total de gastos e ingresos, con sus asientos contables

correspondientes.
Las Cuentas Justificativas de cada año contable serán firmadas por el Director/a y el Secretario/a, selladas y

encuadernadas, quedando custodiadas en la Secretaría del Centro.

 Ingresos procedentes de las Administraciones Públicas. Recursos complementarios y
criterios para la obtención de ingresos derivados de la prestación de servicios distintos de
los procedentes de las Administraciones Públicas

Los ingresos provenientes de otras Administraciones derivados del uso de las instalaciones del centro
vendrá marcado por el convenio firmado entre dicha Administración y la Consejería de Educación. La

25

cuantía del ingreso se calculará en función del gasto de agua y luz debido al uso de las instalaciones.

La obtención de ingresos para la realización de actividades tanto extraescolares como complementarias se

hará según las convocatorias de diferentes Administraciones.
Asimismo, cuando exista una trayectoria en el centro en un determinado campo, el centro se presentará a

las convocatorias de premios convocados por diferentes Administraciones. La cuantía de éste se destinará a

las actividades recogidas en la convocatoria y/o en el proyecto presentado previa autorización del Consejo
Escolar.

 Gestión de ingresos

Una vez contabilizados los ingresos, procederemos a distribuir los gastos en función de las necesidades del
centro y la consecución de los objetivos fijados en el Proyecto Educativo, tomando como referencia los

once capítulos descritos en el artículo 29 del Decreto 276/97.

A la hora de distribuir los ingresos en las distintas partidas de gastos, debemos priorizar, tal como se
establece en el “artículo 11”: Tendrán carácter preferente los gastos fijos y periódicos de reparación y

conservación de las instalaciones del centro, energía eléctrica y agua, sin perjuicio de los que básicamente

demanden las actividades educativas. Para ello, se tendrá en cuenta el histórico de gastos.

Establecidas estas cantidades, procederemos a adjudicar el resto, según las necesidades del centro y los

objetivos planteados para cada ejercicio.

El programa informático de Gestión Económica será la herramienta utilizada para confeccionar el
Presupuesto. Contiene cada uno de los capítulos de ingresos y de gastos permitiéndonos comprobar el

equilibrio entre ambos.

Una vez aprobado el Presupuesto Anual, la Dirección del Centro, autorizará los gastos y la ejecución de los
pagos conforme al Proyecto Presupuestario aprobado en Consejo Escolar.

A lo largo del curso, el Consejo Escolar podrá aprobar posibles modificaciones al presupuesto al debido al

ingreso de partidas extraordinarias.

 Gastos. Criterios para la distribución de los ingresos entre las distintas partidas de gastos

El presupuesto anual de gastos se confeccionará en función de los siguientes aspectos:
● Deberá ajustarse a los ingresos previstos, no pudiendo exceder la suma total de gastos de la suma

total de ingresos.

● En ningún caso se podrán considerar dentro de los gastos, otros distintos de los que se establecen
en el artículo 4, entendidos éstos de acuerdo con la clasificación económica de los Presupuestos

Generales de la Comunidad Autónoma de Canarias.
● Las previsiones de gastos no tendrán carácter plurianual, por lo que no podrán comprometer

presupuestos de ejercicios económicos futuros.
● Las previsiones de gastos derivados de obligaciones contractuales se realizarán en el marco de las

delegaciones que, al amparo de la normativa básica del Estado, se realicen a los órganos de gobierno

de los centros.
● Según Normativa, tendrán carácter preferente los gastos fijos y periódicos de reparación y

conservación de las instalaciones del centro, energía eléctrica y agua, sin perjuicio de los que

básicamente demanden las actividades educativas.

 Gestión de gastos

Las compras realizadas por los Departamentos estarán sujetas a las siguientes condiciones:

1) El/La Jefe/a de Departamento es el/la responsable de los gastos económicos de su Dpto.

2) Todos los departamentos deberán llevar un control de sus gastos. Así mismo, realizar una

inventario del material disponible, y cuando se adquieran lotes nuevos.

3) Todas las compras que los Departamentos soliciten serán autorizados por el Director/a del Centro
a través del Secretario/a.

4) Todos los gastos deberán presentarse ante el Secretario/a, debidamente justificados con las facturas

correspondientes.

26

5) Todas las facturas deberán incluir los siguientes datos:

Datos del Centro Datos de la Empresa

IES EL MÉDANO Nombre de la empresa

 AVDA. MAR ADRIÁTICO S/N NIF de la empresa
 38612 EL MÉDANO Fecha y Número de Factura

 GRANADILLA DE ABONA Firma y Sello de la Empresa

 CIF: S-3511001-D

6) Todas las facturas originales deberán ser entregadas al Secretario/a del Centro.

 Del funcionamiento de la comisión económica

La Comisión de Gestión Económica estará formada por los siguientes miembros:

 El/La Director/a, que será su presidente.

 El/La Secretario/a.

 Tres miembros del Consejo Escolar, un representante del profesorado, otro de
padres/madres y otro del alumnado, elegidos en el acto de constitución del Consejo

Escolar.

Las funciones de la Comisión de Gestión Económica serán las siguientes:

 Elaborar el Presupuesto General Anual de Ingresos y Gastos de Funcionamiento del Centro.

 Elevar al Consejo Escolar dicho Presupuesto General para su posterior aprobación.

 Supervisar, y elevar al Consejo Escolar las Cuentas Justificativas de Ingresos y Gastos de cada

uno de los semestres, para su posterior aprobación.

 Cualquier otra función que determinen las Administraciones Educativas.

Para ello la comisión económica se reunirá en tres momentos a lo largo del año para tratar temas de

índole económica y siempre con anterioridad a la convocatoria de un Consejo Escolar:

 A principios del mes de enero, para la aprobación de las Cuentas Justificativas de Ingresos y Gastos
del Segundo Semestre.

 Antes de finalizar marzo, para la elaboración del presupuesto de Ingresos y Gastos del año en

curso para su posterior aprobación por el Consejo Escolar antes del 31 de marzo.

 El 30 de junio para la aprobación de las Cuentas Justificativas de Ingresos y Gastos del Primer

Semestre.

 De la venta de pequeños objetos y otros aspectos de autonomía de gestión económica

LISTADO DE PRECIOS DEL IES EL MÉDANO (APROBADO EN EL CONSEJO ESCOLAR DEL
09/09/2018)

Fotocopias: Unidad:0,05 euros

Bono (20 unidades): 1 euro.

Plastificados: Tamaño carnet: 0,20 euros.

 Tamaño DIN A4: 0,50 euros.

 Tamaño DIN A3: 1 euro.

Encuadernados con resorte metálico y tapas trasera y delantera de plástico duro: 1euro.

27

Fax: Cada página: 0,30 euros.

VENTA DE PEQUEÑOS PRODUCTOS OBTENIDOS DIRECTAMENTE DE ACTIVIDADES LECTIVAS.

Los productos elaborados durante actividades lectivas podrán ser puestos a la venta con las siguientes
finalidades:

➢ Costear viajes.
➢ Costear la compra de material y la financiación de actividades complementarias.

➢ Parte de las actividades del ámbito laboral del currículo de las Aulas Enclave.

➢ Derivación a actividades solidarias.

VENTA DE PRODUCTOS OBTENIDOS DIRECTAMENTE A TRAVÉS DE ACTIVIDADES LECTIVAS,
EDUCATIVAS Y SIMILARES.

Los productos obtenidos durante actividades lectivas podrán ser puestos a la venta con las siguientes

finalidades:

➢ Costear viajes.
➢ Costear la compra de material y la financiación de actividades complementarias.

➢ Parte de las actividades del ámbito laboral del currículo de las Aulas Enclave.
➢ Derivación a actividades solidarias.

EL CENTRO NO CONTARÁ CON MÁQUINAS EXPENDEDORAS DE PRODUCTOS.

RIFAS Y OTROS INGRESOS QUE REQUIEREN DE AUTORIZACIÓN DE OTRAS ADMINISTRACIONES
DISTINTAS A LA EDUCATIVA

La venta de rifas y loterías se llevará a cabo con las siguientes finalidades:

➢ Costear viajes.

➢ Costear la compra de material y la financiación de actividades complementarias.

➢ Parte de las actividades del ámbito laboral del currículo de las Aulas Enclave.
➢ Derivación a actividades solidarias.

Dichas rifas y loterías deberán tener el aval de una administración o empresa consolidada y la venta se hará
previo acuerdo con la misma en el que se fijen como mínimo el plazo de venta, las ganancias y el

porcentaje que retiene.

 De la utilización de instalaciones y dependencias del centro

Tal y como recoge el artículo 62 de ORDEN de 9 de octubre de 2013, por la que se desarrolla el
Decreto 81/2010, de 8 de julio, por el que se aprueba el Reglamento Orgánico de los centros docentes

públicos no universitarios de la Comunidad Autónoma de Canarias, en lo referente a su organización y

funcionamiento:

Artículo 62.- Salud y seguridad en los centros, y uso de las instalaciones.

2. La utilización de las instalaciones de los centros por parte de las personas que integran la comunidad
educativa se hará de conformidad con lo que establezcan las normas de organización y funcionamiento

del centro. En el caso de que los solicitantes sean personas jurídicas o entidades públicas o privadas,
ajenas a la comunidad educativa, o cuando los destinatarios de las actividades no sean exclusivamente

parte de esta, se requerirá la autorización de la Dirección Territorial de Educación correspondiente,

previo informe del Consejo Escolar, salvo que su uso se haya prefijado en un convenio.

3. La Dirección General de Centros e Infraestructura Educativa, y las Direcciones Territoriales de
Educación, en sus respectivos ámbitos, fijarán las instrucciones necesarias para la aplicación de lo

28

establecido en el presente artículo.

 Expedientes de los contratos menores cocernientes a la adquisición de bienes y a la
contratación de obras, servicios y suministros, de acuerdo con lo dispuesto en la
legislación vigente en materia de Contratos del Sector Público

El expediente de contratación en contratos menores se regula en el artículo 118 de la Ley 9/2017, de 8 de
noviembre, de Contratos del Sector Público, donde se exige la aprobación del gasto y la factura

correspondiente. Además, en los contratos de obras será necesario el proyecto si las normas sectoriales
dependientes del tipo de obra así lo exigen:

"Artículo 118. Expediente de contratación en contratos menores

1. Se consideran contratos menores los contratos de valor estimado inferior a 40.000 euros, cuando se trate de

contratos de obras, o a 15.000 euros, cuando se trate de contratos de suministro o de servicios, sin perjuicio de lo

dispuesto en el artículo 229 en relación con las obras, servicios y suministros centralizados en el ámbito estatal.

En los contratos menores la tramitación del expediente exigirá el informe del órgano de contratación motivando la

necesidad del contrato. Asimismo, se requerirá la aprobación del gasto y la incorporación al mismo de la factura
correspondiente, que deberá reunir los requisitos que las normas de desarrollo de esta Ley establezcan.

2. En el contrato menor de obras, deberá añadirse, además, el presupuesto de las obras, sin perjuicio de que deba

existir el correspondiente proyecto cuando normas específicas así lo requieran. Deberá igualmente solicitarse el
informe de las oficinas o unidades de supervisión a que se refiere el artículo 235 cuando el trabajo afecte a la

estabilidad, seguridad o estanqueidad de la obra".

6. DE LOS SERVICIOS COMPLEMENTARIOS. CAFETERÍA Y TRANSPORTE ESCOLAR

 Cafetería del Centro

La adolescencia es un periodo crítico del desarrollo tanto mental como físico, donde se producen

importantes cambios tanto a nivel metabólico como hormonal. Por lo tanto es importante comenzar a

prevenir los males del futuro educando y fomentando desde la escuela una nutrición saludable, que evitará

en un futuro más del 50% de los problemas de salud que padece la sociedad actual y que son producto de
una incorrecta alimentación (trastornos físicos y psíquicos, anemia, obesidad,...).

En nuestra sociedad “inmersa en un liberalismo económico sin precedentes”, la oferta es muy variada,

apetitosa a la vista y al paladar, pero en la mayoría de los casos de muy dudosa calidad nutricional y en
ocasiones, hasta tóxica para el organismo humano. Hablamos de la comida chatarra o basura, que incluye

alimentos tales como las hamburguesas, salchichas, pizzas, papas fritas, fritangas, etc., que ahora también
globalizadas, gozan de gran aceptación en la población en general.

El desarrollo curricular de contenidos relacionados con la alimentación, a través de diferentes estrategias y
actividades de enseñanza-aprendizaje ya sea desde el enfoque particular de cada área o como tema

interdisciplinar o desde la transversalidad Educación para la salud), se nos presenta como una tarea, que

por sí sola, no ha sido del todo capaz de lograr el cambio deseable en nuestros jóvenes en cuanto a
conductas responsables de consumo. De nada sirve trabajarlo en el aula, si cuando salen de ésta, en la

cafetería escolar del propio centro que promueve una educación para salud, existe una amplia oferta de
“alimentos basura, chatarra o huecos en vitaminas”.

Entendemos que el servicio de la cafetería escolar, por estar dentro de un contexto educativo, el instituto,

no puede estar al margen de la formación que en este se imparte, en cuanto a hábitos de consumo
saludables. Por eso su función principal no debe consistir únicamente en saciar la sensación de hambre de

sus clientes (alumnado, profesorado, personal no docente, familias,...), sino que además, debe cuidar que la
oferta sea lo más completa, nutritiva y sana posible en cuanto a calidad y variedad. No debemos olvidar,

29

que somos responsables no sólo del desarrollo intelectual, socio-afectivo,... del alumnado, sino además

debemos contribuir a garantizar su óptimo desarrollo corporal.

En base a esta filosofía o reflexión previa el modelo de la cafetería del IES El Médano se caracteriza por ser
coherente y responsable con el mejor desarrollo integral de nuestro alumnado:

1. Debe estar en consonancia con nuestro Proyecto Educativo y nuestras Normas de Organización y

funcionamiento.
2. Mantener un clima de comunicación fluida y estrecha colaboración con el centro y sus

representantes.

3. Colaborar con el centro en las actividades complementarias y extraescolares que se organicen y
que precisen de su ayuda.

4. Que la oferta de productos en la práctica se ajuste fielmente a criterios de calidad, variedad,
cantidad y precio, así como al proyecto presentado, ofertando lo estipulado en el mismo. Deberá

contemplarse el gramaje de los bocadillos y la capacidad de los envases.
5. Se eliminará la oferta de bollería y golosinas (gominolas, chicles, chupetes…) ya que a la vez de

estar llenas de calorías “vacías”, no son nutritivas, y generan gran cantidad de residuos. Tampoco se

venderán refrescos gaseosos y/o con cafeína.
6. La lista de precios debe estar en un lugar visible y perfectamente legible por el consumidor.

7. Predisposición para abrir fuera del horario lectivo, por las tardes y/o fines de semana en caso
necesario: actividades extraescolares, complementarias, evaluaciones, claustros, consejos escolares,

asamblea de padres,...

8. Que se oferten almuerzos en el centro los días en los que la jornada laboral continúe durante la
tarde.

9. Evitar en lo posible el racionar los alimentos, es decir que queden garantizadas las existencias de los
productos que se demanden. Garantizar, también, el personal adecuado para cubrir las necesidades.

10. Debe cooperar con el centro en la búsqueda de soluciones y medidas, para que los residuos
generados por la explotación de la cafetería tengan el menor impacto posible sobre la limpieza e

imagen del centro.

11. Por disponer de neveras, custodiar bolsas de hielo, para atender accidentes, así como atender las
posibles urgencias con infusiones.

12. Servir alimentos calientes.
13. Poner a disposición de los consumidores algún periódico de prensa local.

14. Queda totalmente prohibida la venta de tabaco y alcohol.

15. Toda persona que preste sus servicios dentro de la cafetería escolar deberá tener vigente el carnet
de manipulador de alimentos así como estar dado de alto en el régimen correspondiente de la

Seguridad Social (en un lugar visible para su inspección).
16. Este modelo de cafetería escolar es un documento abierto a la continua reflexión y debate de toda

la Comunidad Educativa para sus correspondientes revisiones y mejoras.

Los periodos de asignación de la cafetería se harán de acuerdo con la normativa vigente.

 Del transporte escolar

El transporte del IES El Médano se lleva a cabo con cuatro compañías: Transalex, Pérez y Cairós (para

ESO), Antonio Díaz Hernández y Jocaba (para AE).

El alumnado de Los Abrigos (1º, 2º y 3º ESO) son transportados por Pérez y Cairós, el alumnado de La
Mareta, Sotavento, La Tejita y 4º ESO serán transportados por la empresa TRANSALEX. La llegada al

Centro es sobre las 8:05, y la salida sobre las 14:25, con la siguiente distribución de paradas:

 Parada La Mareta 7:50

 Parada La Tejita 7:55

 Parada Los Abrigos 7:45

 Parada Sotavento 7:50
El alumnado del Aula enclave (con problemas motóricos) será transportado por la empresa Antonio Díaz

30

Hernández y el resto del alumnado del Aula enclave será transportado por la empresa Jocaba. El horario y

lugar de recogida se acordará entre las familias y la empresa de transporte dada la singularidad de esta

enseñanza. La hora de llegada al centro será a las 08:05.

Las normas de uso y funcionamiento del transporte escolar son las que se recogen a continuación:

● Para hacer uso del transporte escolar el alumnado debe mostrar a la persona cuidadora el carnet

de estudiante, que en este caso será de color verde
● La llegada del transporte al centro es sobre las 8.05 y la salida sobre las 14.30.

● Durante el transporte el alumnado ha de cumplir las normas de seguridad propias de un transporte

público de menores. Además, siguen vigentes las reflejadas en el decreto de convivencia como
alumnos del centro, por lo que el comportamiento inadecuado podrá suponer la correspondiente

sanción disciplinaria, contemplándose la pérdida temporal o definitiva del derecho al uso del
transporte, así como la apertura de expediente disciplinario.

● En el caso de cambio de residencia que pueda afectar a la parada de transporte la familia deberá
comunicarlo por escrito al centro entregando documentación que acredite la nueva residencia en la

secretaría.

● Si un alumno, excepcionalmente, tuviese que bajarse en una parada diferente de la habitual, su
familia deberá comunicarlo al centro por escrito según modelo de secretaría.

● En el caso del alumnado de Bachillerato podrá hacer uso del transporte escolar siempre que haya
plazas disponibles. El criterio de concesión de estas plazas será la fecha de solicitud de la medida

(bien con la matrícula o posteriormente).

● Para aquel alumnado, escolarizado en Secundaria Obligatoria, que por no tener plaza en el centro
correspondiente se matricule en el IES El Médano contará con bonos de transporte gestionados

por la Consejería de Educación y que serán recogidos y entregados en la Secretaría del centro.

El listado de alumnado que disfruta de esta medida puede ser consultado en la base de datos de la

Consejería de Educación, Universidades y Sostenibilidad.

7. DE LAS ACTIVIDADES COMPLEMENTARIAS, DE LAS ACTIVIDADES EXTRAESCOLARES Y OTRAS
ACTIVIDADES NO DOCENTES

 De las actividades complementarias

La Ley Orgánica 8/1985, de 3 de julio, reguladora del Derecho a la Educación, y la Ley Orgánica 2/2006,

del 3 de mayo, de educación establecen como fin primordial de la educación el pleno desarrollo de la
personalidad del alumno. En un sistema educativo de calidad las actividades lectivas que se imparten en

los centros deben complementarse con otras actividades fuera del aula, que utilicen recursos
extraordinarios, y actividades no lectivas, que desarrollen aspectos no incluidos en los currículos.

Las Actividades Extraescolares y Complementarias se regirán por la Orden de 15 de enero de 2001, por

las que se regulan y por la Orden de 19 de enero de 2001, por la que se dictan las instrucciones sobre las

medidas de seguridad a aplicar por el profesorado o acompañantes en las mismas. (BOC 2001/011-

Miércoles 24 de enero de 2001).

 Estarán coordinadas por el Vicedirector/a del Centro.

 Cada departamento deberá diferenciar si la actividad programada es extraescolar o

complementaria.

 Todas las actividades complementarias y extraescolares que se desarrollen en el Centro, deberán

estar incluidas en la Programación General Anual. No obstante, la programación y realización de

dichas actividades ha de tener un carácter abierto y flexible, por lo tanto, aquellas que no se
contemplaron inicialmente en la PGA, se podrán realizar siempre que sean aprobadas por el

Consejo Escolar, quien, a su vez, podrá aprobar criterios para que el Equipo Directivo autorice

una actividad que surja de manera imprevista y siempre que el Consejo Escolar sea informado

31

luego.

 Durante la primera quincena del mes de septiembre los departamentos, el alumnado y las familias,
harán llegar a la vicedirección la propuesta de actividades complementarias y extraescolares con

el fin de incluirlas en la Programación General Anual, según el modelo establecido al efecto.

 Desde la Vicedirección se arbitrará la fórmula adecuada para obtener la autorización de los
padres y madres para la realización de todas las actividades que se incluyan en la Programación

General Anual.

 Se intentará evitar la acumulación de actividades en un día y en la semana. Se tratará de repartir
las distintas actividades de un grupo equitativamente a lo largo del curso.

 La actividad lectiva anterior y posterior a la actividad complementaria o extraescolar se
desarrollará con total normalidad. Siempre que la actividad finalice antes de que lo haga la jornada

lectiva, el alumnado regresará al centro donde permanecerá hasta la hora de salida.

 La negativa de uno o varios profesores o profesoras no impedirá la realización de cualquier
actividad incluida en la Programación General Anual, aprobada por el Consejo Escolar.

 Con carácter general las actividades que conlleven la ausencia del centro, sólo se podrán
desarrollar durante el primer, segundo trimestre y hasta finales del mes de abril. A excepción de

las campañas, viajes, premios u otras actividades que propongan y/o desarrollen los diversos entes

culturales, deportivos y administraciones mediante convocatorias durante el tercer trimestre y,
salvo casos justificados, no se realizarán viajes para el alumnado de 2º de Bachillerato después de

la primera semana de marzo.

 El profesorado implicado en actividades o salidas dejará actividades programadas para los grupos

de alumnos/as que no vayan a recibir clases ese día y para el alumnado que no haya sido
autorizado a participar en las mismas.

 Se dejarán las copias necesarias en Jefatura de Estudios un día antes de la salida. Para aquellas
actividades no concretadas en la PGA, los plazos de solicitud en Vicedirección son de, al menos
15 días.

 Podrán ser desarrolladas por: Personal perteneciente al centro, AMPAS, monitores adscritos al
centro mediante becas-subvenciones de la Consejería de Educación o cualquier entidad pública o

privada o Corporaciones locales.

 Para aquellas actividades que impliquen la salida del centro, la ratio establecida es de 20
alumnos/as por acompañante. Sin embargo, cuando las circunstancias lo aconsejen por la

naturaleza de la actividad o de los participantes, se podrán señalar ratios inferiores. Se puede

contemplar la posibilidad de que los padres y madres, miembros del AMPA o alguna otra persona
responsable vinculada al centro se incorporen al viaje en calidad de acompañantes y

colaboradores. En este supuesto, los/las acompañantes podrán contabilizarse dentro del número
del profesorado exigido en una proporción de la mitad por defecto del número mínimo del

profesorado establecido. En cualquier caso, la coordinación de la actividad corresponderá siempre

al profesorado. Para el alumnado de Aulas Enclave el número de alumnos/as por acompañante no
será superior a 8.

 En ningún caso se permitirá la participación en las actividades a los alumnos/a que no hayan sido
autorizados por sus padres, madres o tutores/as legales.

 Se evitará, en la medida de lo posible, actividades con mitad de grupos naturales. A principio de

curso, determinadas materias como Religión, Valores Éticos, Segundas lenguas extranjeras y otras

materias optativas; se coordinarán con el objetivo de proponer actividades conjuntas para salir

con grupos completos.

32

 ACTIVIDADES COMPLEMENTARIAS

a. Se considerarán complementarias, aquellas actividades lectivas desarrolladas por el centro,

coherentes con el Proyecto Educativo de Centro, diferenciadas por el momento, espacio o
recursos que utilizan.

b. Son evaluables y obligatorias para el alumnado a quienes van dirigidas y ninguno puede ser
privado de participar en ellas. Este derecho puede quedar anulado, a criterio del Equipo de

Gestión de la Convivencia, la Dirección del centro o la Jefatura de Estudios, si se dan las
circunstancias siguientes:

· Haber cometido alguna Falta grave o muy grave.

· Haber sido objeto de la apertura de un Expediente disciplinario.

· Existencia de un Informe desfavorable de la equipo de gestión de la convivencia o del

tutor/a.

Será el profesor/a que organiza la actividad el que ha de indicar la relación de los alumnos y

alumnas sancionados.

a. Las planifican los Departamentos didácticos, se incluyen en sus Programaciones y en la

Programación General Anual del Centro.

b. En caso de que la actividad complementaria exija la salida del alumnado del centro y éstos sean
menores de edad, se requerirá con carácter previo autorización de los padres, madres o

tutores.

c. Se informará a las familias de forma pormenorizada de todos los detalles antes de llevar a cabo

cada una de las actividades.

d. Cuando las actividades se desarrollen en los alrededores del Centro y no requieran de
transporte, las familias las autorizarán previamente o no en la matrícula escolar y no será

necesario realizar de nuevo autorizaciones a lo largo del curso.

e. La promoción, organización y participación de las actividades complementarias corresponde al

profesorado y será obligatoria para estos, una vez hayan sido aprobadas por el Consejo Escolar
en las programaciones didácticas incorporadas a la PGA.

f. El profesorado y el alumnado que por motivos organizativos no pueda participar en alguna

actividad complementaria deberán realizar una actividad alternativa. La jefatura de estudios
arbitrará medidas para la realización de las actividades alternativas en función de las

necesidades del centro.

g. La comisión de actividades complementarias será la encargada de establecer el profesorado

acompañante a cada una de las actividades complementarias y extraescolares. Informará a la

Jefatura de Estudios de las actividades a realizar, las fechas y el profesorado que las realizará.

 CRITERIOS PARA LA PARTICIPACIÓN DEL PROFESORADO

a. Como norma general asistirá un profesor/a por cada 20 alumnos/as (éste número podrá ser
modificado en caso necesario, atendiendo siempre a la normativa vigente). El profesorado

participante en la actividad deberá ser de entre los que impartan clase al grupo o grupos
implicados en primer lugar y si esto no es posible al resto del profesorado

b. Se realizará cuando la participación sea al menos del 70% del grupo al que va destinada, en

caso contrario se suspenderá.

c. Cada acompañante se responsabilizará de un grupo de alumnos determinado, no superior

a 20.

d. Para el alumnado de Aulas Enclave el número de alumnos/as por acompañante no será

33

superior a 8.

MEDIDAS DE SEGURIDAD A APLICAR POR EL PROFESORADO O ACOMPAÑANTES EN LAS
ACTIVIDADES COMPLEMENTARIAS O EXTRAESCOLARES

a. Cuando el alumnado menor de edad asiste al Centro educativo o participa en alguna
actividad extraescolar o complementaria fuera del mismo, se produce una delegación de la

responsabilidad de los padres hacia el profesorado o personal no docente que se haga
cargo de ellos.

b. El equipo de profesores y personas que desarrollen las actividades serán corresponsables

en el desarrollo de la actividad y contarán con la correspondiente cobertura por parte de
la Consejería de Educación y Universidades.

c. Antes de realizar las actividades, el alumnado menor de edad ha de presentar la
autorización paterna, materna o de quien ostente su guarda legal, donde se especifique la

autorización para efectuar la salida escolar.

d. No se admitirá la presencia de ningún alumno/a que no haya presentado autorización.

e. El profesorado responsable de la actividad deberá tener constancia por escrito de los

datos médicos del alumnado que requiera atención especial y deberá llevar a la actividad
un duplicado del informe médico actualizado. En el caso de que estos datos no se

encuentran en los expedientes del alumnado de Secretaría, el profesor/a por medio del
tutor/a lo ha de solicitar a las familias.

f. En toda salida escolar que se desarrolle en zonas alejadas de los centros de atención

sanitaria, será necesario que el profesorado responsable lleve un botiquín de emergencias

que será facilitado por el Secretario/a, además del teléfono móvil del Instituto.

g. Si durante la actividad sucedieran accidentes o incidentes los padres, madres o tutores/as
legales deberán ser informados sobre el procedimiento de Responsabilidad Patrimonial

según la Orden de 6 de febrero de 2001, BOC 2001/023, de 19 de febrero de 2001.

ACTIVIDADES CON DURACIÓN DE MÁS DE UN DÍA QUE IMPLIQUEN PERNOCTAR FUERA

DEL HOGAR FAMILIAR

a) Deberán ser aprobadas por el Consejo Escolar y la dirección del centro deberá notificar

por escrito, con una antelación mínima de siete días y adelantado por fax el contenido del
Programa que dicha actividad generará dentro y fuera del centro escolar, a la Dirección

Territorial de Educación, asimismo puede solicitar a la misma la dotación de medios

humanos y materiales que puedan ser aprobados por el Consejo Escolar. Para ello, el
profesorado responsable ha de presentar en la Secretaría del centro como mínimo 10 días

antes los datos requeridos.

b) En caso de cualquier modificación en el programa deberá comunicarse a la Dirección

Territorial con 4 días hábiles de antelación antes de la fecha prevista de la salida.

ACTIVIDADES DE AULA PARA EL ALUMNADO QUE NO ASISTE A LAS ACTIVIDADES O CUYO

PROFESOR/A REALICE LAS ACTIVIDADES CON OTROS GRUPOS

a. El profesorado que lleva a cabo la actividad extraescolar o complementaria, ha de dejar

trabajo para el alumnado que no asista a la misma, por voluntad propia o por sanción, y

para los grupos a los que ese día tendría que impartirles clases.

b. Estas actividades se dejarán Jefatura de Estudios o en las bandejas que para tal fin se
encuentra en la Sala de Profesores. Se dejará el número oportuno de copias.

34

c. En el caso de que el profesor/a entregue previamente al alumnado las actividades, ha de

dejar algunas copias de las mismas en el lugar citado con el fin de que el profesorado de

guardia pueda facilitarla a algún alumno que la precise.

d. Los alumnos/as sancionados junto con los que no asistan a la actividad, deberán

permanecer en su aula durante las horas en que puedan ser atendidos por el profesorado
que les corresponda o bien en el lugar que determine la Jefatura de Estudios. En este caso

realizará las actividades que a tal fin hayan dejado los profesores y profesoras ausentes y
estarán a cargo del profesorado de guardia.

INFORMACIÓN AL PROFESORADO QUE IMPARTE CLASES A LOS GRUPOS QUE REALIZAN LA
ACTIVIDAD

a. En la Sala de Profesores se publicará la información sobre las actividades que se realicen
fuera del centro indicando: fecha, hora de salida y regreso al centro, grupos de alumnos

implicados, relación de alumnos/as que asisten y que no asisten y profesorado
acompañante. Además, también se enviará esta información a través de Tokapp al

profesorado implicado con el objetivo de tenerlo en cuenta a la hora de pasar lista.

b. Esta información la elaborará la Vicedirección y/o la comisión de actividades
complementarias, y en caso necesario, el profesor/a que organice la actividad.

CONSIDERACIONES A TENER EN CUENTA DURANTE LA ACTIVIDAD

a. El profesorado llevará consigo la autorización familiar y un teléfono móvil de contacto.

b. Todo accidente o incidente importante (retrasos en la hora de llegada, cambio de
itinerario,...) será comunicado telefónicamente a un cargo directivo.

c. En caso de accidente que plantee dudas sobre la necesidad de asistencia médica inmediata
se llamará al 112 primero y a continuación a la familia y al centro.

d. No se debe suministrar medicamento alguno al alumnado.

e. Si durante la actividad sucedieran accidentes o incidentes los padres, madres o tutores/as

legales deberán estar informados sobre el procedimiento de Responsabilidad Patrimonial.

MEMORIA FINAL

a. Una vez realizada la actividad se adjuntará a la memoria del centro educativo, la evaluación
de las actividades por parte del profesorado que la programó y la realizó.

b. Los departamentos, además de incluir en su memoria final esta valoración, la han de hacer

llegar a la Vicedirección con tiempo suficiente para poder incluirla en la memoria y para

poder elaborar las líneas de trabajo del curso siguiente.

 FINANCIACIÓN

a. Los recursos económicos para financiar las actividades serán: las aportaciones del Centro,

de la AMPA y del alumnado. El porcentaje del gasto asignado al alumnado dependerá de los
acuerdos establecidos por el AMPA, así como del tipo de actividad.

b. Cuando exista aportación económica del alumnado, la recogerá el profesorado implicado y

será entregada a algún miembro de la comisión de actividades complementarias y
extraescolares.

c. El incumplimiento del alumnado a la hora de aportar la cuota económica correspondiente,
es causa para que no se le permita realizarla.

35

d. En el caso de que este incumplimiento por parte del alumnado se deba a dificultades

económicas, el tutor/a lo hará saber a la vicedirección o al secretario/a.

 De los actos académicos

Los actos académicos deben equipararse a las actividades complementarias y, por consiguiente, son

obligatorios para todo el profesorado, incluso cuando en casos excepcionales se celebren fuera de la

jornada escolar. La relevancia que deben tener los actos académicos no aconseja la proliferación de los
mismos, por ello conviene elegir los más apropiados y, en todo caso, desarrollar alguna actividad

respecto a las demás celebraciones. Se sugieren posibles actos académicos de entre los cuales el centro
determinará cada año los más apropiados:

● Acto de inauguración del curso escolar.

● Acto del día contra la violencia de género.
● Actos de Navidad.

● Actos de Carnaval.
● Acto del día de la mujer.

● Actos del día de Canarias.
● Actos de entrega de Orlas en 4ºESO, Aulas Enclave, 2ºFormación Profesional y 2ºBachillerato.

 De las actividades extraescolares

a. Se considerarán actividades extraescolares aquellas actividades desarrolladas por el centro
y coherentes con el Proyecto Educativo de Centro, encaminadas a procurar la formación

integral del alumnado en aspectos referidos a la ampliación de su horizonte cultural, la

preparación para su inserción en la sociedad y el uso del tiempo libre.

b. Son voluntarias para el alumnado del centro y, en ningún caso, formarán parte de su

proceso de evaluación.

c. La Programación General Anual del Centro educativo recogerá la programación de las

actividades extraescolares que se vayan a realizar durante el curso escolar.

d. Las actividades extraescolares tendrán carácter voluntario para el profesorado.

e. Su realización será obligatoria para el profesorado que las programó, una vez hayan sido

aprobadas por el Consejo Escolar.

f. Las actividades extraescolares, debidamente argumentadas, pueden ser propuestas al

Consejo Escolar para su aprobación por cualquier órgano o miembro de la comunidad
educativa: departamentos didácticos, equipos educativos, profesorado; asociaciones de

padres y madres; padres, madres y tutores; alumnado; asociaciones del alumnado; personal

de administración y servicios; corporaciones locales; administraciones; instituciones;
empresas; organizaciones; etc.

 De las actividades culturales

La realización de viajes o intercambios es una oportunidad para que nuestro alumnado pueda poner en
práctica conocimientos y habilidades en un entorno real de aprendizaje diferente. Para la realización del

mismo los alumnos y alumnas y sus familias o representantes legales tendrán que tener en cuenta lo
siguiente:

EL INTERCAMBIO O VIAJE CONSISTE EN:

 Viajar a otro lugar.

 Conocer otras realidades y sensibilizarse ante ellas.

 Realizar una convivencia profunda con el propio grupo y con personas hasta ese momento

36

desconocidas.

 Integrar las diferencias regionales o nacionales.

 Superar el miedo o la inseguridad ante lo desconocido.

 Practicar la tolerancia y la solidaridad.

 Aprender activamente participando y respetando las normas de convivencia.

 Recibir en su realidad alumnado ajeno al centro (en el caso de los intercambios).

 Compartir un proyecto educativo común.

 El INTERCAMBIO O VIAJE NO CONSISTE EN:

 Una forma de salir de casa, sin una autoridad materna o paterna presente y directa. La autoridad
durante la actividad fuera del centro es el profesorado acompañante.

 Días de ocio compartido con los amigos o amigas.

 Un viaje de turismo, compras y consumo, sino de aprendizaje y para relacionarse con personas.



 LA FAMILIA DEBERÁ:

 Asistir a las reuniones informativas a las que sea convocada.

 Rellenar la ficha de inscripción. Su entrega implica un compromiso formal de querer participar en el
intercambio o viaje.

 Firmar el consentimiento de las normas en los intercambios.

 Tener en cuenta el programa de actividades para organizar el transporte del alumnado y la comida
en los intercambios.

 Permanecer el mayor tiempo posible con el alumno o alumna que hospeda en los intercambios.

 Entregar la documentación que se le requiera en tiempo y forma.

 Advertir lo antes posible al profesorado participante o al centro de cualquier incidente que se
produzca.

 PODRÁN REALIZAR INTERCAMBIOS O VIAJES:

 Alumnado de un grupo o varios del mismo nivel. Excepcionalmente de dos niveles.

 Debe haber un mínimo de 15 alumnos y alumnas. Si no se cumple esta condición debe acordarse
con el Director/a del Instituto.

 El alumnado que:
o No se encuentre en el momento de realizar el viaje o el intercambio, cumpliendo medidas

correctoras para la mejora de la convivencia (Decreto 114/2011 de 2 de junio).
o No haya incurrido previamente en conductas contrarias a la convivencia de carácter grave o

que perjudiquen gravemente la convivencia en el centro.

o Presente en tiempo y forma la documentación necesaria, así como los ingresos que se
acuerden previamente.

o Demuestre interés por la materia que organiza la actividad.

Por regla general las familias serán convocadas en dos ocasiones:

PRIMERA REUNIÓN

 Exponer el proyecto que se pretende realizar.

 Informar sobre las características del alumnado y del centro que se visita. En el caso de viajes, del
lugar a visitar.

 Presentar posibles actividades a desarrollar durante la realización del proyecto de intercambio o

viaje.

 Fechas de realización.

 Presupuesto aproximado del viaje o intercambio.

37

 Documentación necesaria y plazo de entrega de la misma (DNI, autorización policial o judicial,

tarjeta europea...).

 Informar sobre las normas que regulan la actividad. Consentimiento.

 SEGUNDA REUNIÓN

Durante esta reunión se entregará a las familias:

 El programa definitivo.

 Recomendaciones útiles antes de realizar el viaje (ropa, temperatura, calzado…).

 Autorización materna o paterna.

 Compromiso escrito de las familias con el centro.

 Recordar las normas a cumplir durante la realización de la actividad.
En esta segunda reunión los padres/las madres o tutores legales deberán venir acompañados de sus hijos o
hijas.

Para garantizar el buen funcionamiento y el normal desarrollo de la actividad se tomarán las siguientes
medidas cautelares:

1. El alumnado que no presente en tiempo y forma la documentación y el pago que se le solicite por

el profesorado que organiza la actividad, podrá ser excluido de la misma no teniendo el centro, en
ningún caso, que devolver el importe que haya pagado su familia hasta ese momento. Si se diera el

caso de que esta exclusión supusiera un pago extra para el resto de los participantes, la familia del
alumno/a excluido/a tendrá que asumirlo.

2. Los padres/madres que no asistan por causas justificadas a las reuniones convocadas por los

departamentos implicados en la actividad, recibirán información escrita.

3. El alumnado que demuestre durante la realización de la actividad un comportamiento que

perjudique gravemente la convivencia regresará a Tenerife antes de la fecha prevista debiendo las
familias costear el billete de vuelta y cualquier otro gasto que como consecuencia de esta acción

se derive.

4. Todos aquellos alumnos o alumnas que durante la realización del viaje o intercambio tengan

conductas contrarias a la convivencia se les aplicará medidas correctoras tal y como se establece

en las presentes Normas de Organización y Funcionamiento.

 De las actividades de asociaciones de alumnos y alumnas, de padres y madres de alumnos,
de corporaciones, entidades sin ánimo de lucro, etc.

Todas aquellas actividades organizadas por la asociación de alumnos y alumnas, del AMPA o de otras

entidades se llevarán a cabo previa autorización por parte de la Dirección del Centro y atendiendo a los

criterios establecidos por la misma. Deberán regirse por las Normas de Organización y Funcionamiento
del IES El Médano y con la aprobación de la Dirección Territorial de Educación.

Nuestro instituto, a través de estas asociaciones, ofrece clases de refuerzo de Inglés en horario de tarde,
clases de refuerzo de diversas materias en horario de tarde, Radio Ecca y actividades deportivas: gimnasia

rítmica, voleibol y fútbol.

 De la comisión de actividades complementarias y extraescolares

Siguiendo lo establecido en el DECRETO 81/2010, de 8 de julio, por el que se aprueba el Reglamento

Orgánico de los centros docentes públicos no universitarios de la Comunidad Autónoma de Canarias:

Artículo 26.n de actividades complementarias y extraescolares.

38

1. La comisión de actividades complementarias y extraescolares es el órgano encargado de promover,

organizar y facilitar este tipo de actividades, de acuerdo con los criterios establecidos por la comisión de

coordinación pedagógica y el Consejo Escolar.

2. La comisión estará integrada por la persona que ejerza la coordinación y los miembros de la comunidad

escolar que se determinen en las normas de organización y funcionamiento de cada centro.

3. La coordinación de la comisión será desempeñada por un miembro del equipo directivo del centro,

designado por la Dirección.

Artículo 27.- Atribuciones del coordinador o coordinadora de actividades complementarias y

extraescolares.

Son atribuciones de la persona que ejerza la coordinación de actividades complementarias y
extraescolares, las siguientes:

1. Representar a la comisión de actividades complementarias y extraescolares en la comisión de
coordinación pedagógica.

2. Dinamizar la elaboración del plan anual de actividades extraescolares y complementarias en el que se
recogerán las propuestas de los equipos docentes de ciclo, los departamentos de coordinación didáctica,

del profesorado, del alumnado y de las familias.

3. Gestionar, en su caso, los recursos económicos destinados por el Consejo Escolar a las actividades
complementarias y extraescolares.

4. Proporcionar a la comunidad educativa la información relativa a estas actividades.

5. Coordinar la organización de las actividades complementarias y extraescolares que se desarrollen

incluyendo los viajes de estudio, y las actividades de movilidad e intercambio con otros centros.

6. Coordinar la organización de la biblioteca del centro y colaborar en el desarrollo del plan de lectura.

7. Elaborar la memoria de final de curso de la comisión, que contendrá la evaluación de las actividades

desarrolladas y que deberá ser incluida en la memoria de la programación general anual.

8. Cualquier otra que le sea atribuida por la normativa vigente.

La Comisión de actividades complementarias y extraescolares del IES El Médano, será la encargada de
gestionar dichas actividades, organizar temporalmente su realización, informar a Dirección y Jefatura de

Estudios de las actividades a realizar cada mes y acordar con ella su modificación, en el caso de que sea

necesario. También informará a Jefatura de Estudios del profesorado y alumnado que acudirá a dichas
actividades con el objetivo de facilitar las sustituciones para esas jornadas y controlar las faltas de

asistencia del alumnado.

Serán, además, los encargados de recordar al profesorado que va a realizar las actividades

complementarias que tienen que dejar tareas tanto para los grupos que no tienen la actividad

complementaria y le dan clase durante esa jornada, como para el alumnado que tiene organizada la
actividad complementaria pero va a permanecer en el Instituto.

8. DE LA SEGURIDAD Y LA SALUD LABORAL

 El plan de autoprotección

 El DECRETO 67/2015, de 30 de abril, por el que se aprueba el Reglamento de Autoprotección exigible a

determinadas actividades, centros o establecimientos que puedan dar origen a situaciones de emergencia en la
Comunidad Autónoma de Canarias establece en su Artículo 2 que “las normas de autoprotección establecidas en

el presente Reglamento serán exigidas como norma mínima a todas las actividades comprendidas en su Anexo I”.

39

El Anexo I del citado Decreto 67/2015 comprende en su apartado C5.2 “Cualquier establecimiento de uso

docente siempre que disponga una altura de evacuación igual o superior a 14 m, o de una ocupación simultánea

igual o superior a 1.000 personas”.

El IES EL MÉDANO no iguala o supera los 14 metros de altura de evacuación ni dispone de una ocupación

simultánea igual o superior a las 1.000 personas. Es por esto que no se elabora un plan de autoprotección
para el centro en los términos del citado Decreto. Sin embargo, en cumplimiento de la Ley 31/1995, de 8

de noviembre, de Prevención de Riesgos Laborales, concretamente de su Artículo 20 Medidas de emergencia, se
redacta el presente Plan de Seguridad y Emergencias, donde se analizan las posibles situaciones de

emergencia y se reflejan las medidas a adoptar en su caso.

 El plan de seguridad y emergencias

Se anexa a este documento.

 Procedimiento para la concreción de las medidas preventivas de seguridad y salud laboral
del personal

Todos los procedimientos relativos a las medidas preventivas de seguridad y salud laboral serán

coordinados por el coordinador o coordinadora en prevención de riesgos laborales.

En el documento de bienvenida que se le da a todo el profesorado al incorporarse al IES El Médano se
detalla en uno de sus apartados los aspectos relativos a cuestiones de seguridad y salud laboral. Por otro

lado, se distribuirá un pequeño manual donde se explique con detalle todos estos aspectos y se incluya
explicación del plan de evacuación del centro.

En el caso de que se considere oportuno, se podrán establecer sesiones del Plan de Formación de Centro
relativas a cuestiones relacionados con la prevención de riesgos y la salud laboral.

 Procedimiento para la atención del alumnado en caso de accidente o enfermedad

Se seguirá lo establecido en el artículo 64 de la ORDEN de 9 de octubre de 2013, por la que se desarrolla

el Decreto 81/2010, de 8 de julio, por el que se aprueba el Reglamento Orgánico de los centros docentes
públicos no universitarios de la Comunidad Autónoma de Canarias, en lo referente a su organización y

funcionamiento:

1. Para facilitar la asistencia sanitaria en servicios de urgencias del alumnado que sufra algún tipo de

accidente o indisposición durante la actividad escolar, se solicitará en el momento de formalizar
la matrícula una fotocopia de la cartilla de la Seguridad Social o de la tarjeta sanitaria del Servicio

Canario de la Salud o de la entidad aseguradora, pública o privada, que cubra la atención médica

y hospitalaria del alumno o la alumna, así como los informes médicos necesarios, además del
resto de la documentación prevista en la normativa de admisión. Con la documentación sanitaria

se elaborará un fichero actualizado del alumnado que estará a disposición del profesorado en la

secretaría del centro. El alumnado de tercero de Educación Secundaria Obligatoria en adelante y

hasta 28 años como máximo tendrá que abonar el pago del seguro escolar con la matrícula, a fin
de cubrir su atención médica u hospitalaria, conforme a los términos del seguro.

2. Asimismo, el padre, la madre, el tutor legal o el propio alumno, si es mayor de edad, tendrá que

comunicar al centro, en el momento de la matrícula, si la persona que se matricula padece una
enfermedad que pueda provocar, durante el tiempo de permanencia en el centro, la aparición de

episodios o crisis ante los que es imprescindible y vital la administración de algún medicamento.

3. El accidente o la indisposición del alumnado menor de edad durante su actividad escolar lectiva

se pondrá de inmediato en conocimiento de la familia. Si el estudiante accidentado o indispuesto

necesitara atención sanitaria y un familiar no pudiera hacerse cargo de él, se avisará al 112 para
efectuar su posible traslado al centro sanitario más próximo, si así se considera por este servicio,

o para ser llevado por el profesorado o el personal cuidador. La determinación del profesorado

40

que deberá acompañar en estos casos, así como el modo de atención de su alumnado por esta

ausencia, constarán en la programación general anual y en las normas de organización y

funcionamiento del centro.

4. Con carácter general y en relación con la administración de cualquier tratamiento farmacológico

al alumnado, serán los familiares más directos que vivan o trabajen cerca del centro escolar los
que asuman la responsabilidad de la aplicación de cualquier medicamento, facilitándoseles, para

ello, su entrada al centro. No obstante lo anterior, en casos de necesidad o ante una enfermedad
crónica del alumno o la alumna que conlleve la administración de una medicación durante el

periodo escolar, el personal educativo o cuidador podrá suministrar el tratamiento

correspondiente, según la patología que padezca el alumna o la alumna, siempre que:

o La medicación a administrar haya sido prescrita por su médico de familia o pediatra, para lo

que se tendrá que aportar el informe correspondiente.

o Exista un protocolo específico de actuación para ese alumnado, firmado por sus

progenitores o tutores legales y aprobado por el Consejo Escolar, de acuerdo con las
instrucciones que dicte la Administración educativa y con las pautas concretas indicadas en

los informes médicos que debe entregar la familia.

o Haya una predisposición o voluntariedad por parte del personal educativo o cuidador para
su suministro, sin perjuicio de que, en casos de urgencia vital, se deba actuar según el

protocolo y las indicaciones de los servicios del 112.

5. Además de lo previsto en las presentes instrucciones, serán de aplicación las orientaciones y las

pautas fijadas en los protocolos que, previo asesoramiento especializado, se divulgarán a través

de la web de la Consejería, para la actuación a seguir en cuestiones como la atención adecuada
ante determinadas enfermedades específicas o la administración de algunos medicamentos.

 De la comisión de seguridad

La comisión de seguridad estará compuesta por el director/a del centro, el coordinador/a del plan de
emergencias y el coordinador/a de la prevención en riesgos laborales.

9. DEL INVENTARIO DEL CENTRO

 Inventario general del centro e Inventarios Auxiliares

El DECRETO 106/2009, de 28 de julio, por el que se regula la función directiva en los centros docentes

públicos no universitarios dependientes de la Comunidad Autónoma de Canarias (BOC n.º 155, de 11 de
agosto), establece en su artículo 8 que la persona responsable de la Secretaría será la encargada de

“realizar el inventario general del centro docente y mantenerlo actualizado”. Este inventario debe tener
registrado todo el material inventariable, ya sea material suministrado por la Consejería de Educación,

material donado por editoriales, ayuntamientos u otras entidades, o material comprado por el centro

docente.

Aunque se abordará más específicamente en el tema relacionado con la gestión económica, señalamos aquí

la ORDEN de 22 de junio de 1999, por la que se regula la formación y el mantenimiento de la sección de
bienes muebles del Inventario General de Bienes y Derechos de la Comunidad Autónoma de Canarias

(BOC n.º 90, de 12 de julio de 1999), que establece en su artículo 2 el concepto de bien mueble
inventariable:

“Artículo 2.- El inventario de bienes muebles estará formado por todos los bienes susceptibles de ser

inventariados, denominándose a cada uno de ellos unidad inventariable.

A los efectos de esta Orden, se entenderá por bien mueble a todo aquel que se pueda transportar de un

lugar a otro sin menoscabo del inmueble donde se encuentre ubicado.

Para que un bien mueble pueda ser considerado unidad inventariable es necesario que cumpla los

siguientes requisitos:

41

1. No se trate de un bien fungible o consumible.

2. Tenga un coste igual o superior a 25.000 pesetas en el caso de mobiliario de oficina y de 50.000 para

todos los demás”.

Y también señalamos el Capítulo 2, relativo a los gastos corrientes en bienes y servicios, de la Resolución

de 19 de enero de 2009, de la Dirección General de Presupuestos, por la que se establecen los códigos
que definen la clasificación económica (BOE n.º 24, de 28 de enero de 2009): “(…) Son imputables a este

capítulo los gastos originados por la adquisición de bienes que reúnan algunas de las características
siguientes: a) Ser bienes fungibles; b) Tener una duración previsiblemente inferior al ejercicio

presupuestario; c) No ser susceptibles de inclusión en inventario; d) Ser, previsiblemente, gastos

reiterativos”.

El Libro Auxiliar de Inventario o Libro de Inventario General del Centro será confeccionado por orden

cronológico de adquisición. En él deben constar todos y cada uno de los materiales registrados con
indicación del número de asiento: número de orden, código, nombre del artículo, número de unidades,

situación de alta o baja, su procedencia (alta) o motivo (baja), la fecha de adquisición, uso o destino, valor
económico real o estimado, número de asiento anterior, el total de unidades acumuladas y cualquier

observación de relevancia que se desee hacer constar. Es imprescindible disponer de los albaranes y

facturas del material recepcionado y adquirido por el centro docente.

El artículo 8 del citado DECRETO 106/2009, de 28 de julio, establece además que la labor de la persona

que ostenta la Secretaría del centro se complementará, en los casos en que proceda, con la “colaboración
con los jefes o jefas de departamento”. Por tanto, además del Libro Auxiliar de Inventario, los

departamentos de coordinación didáctica dispondrán de Inventarios Auxiliares en los que se incluirá la

relación de todo el material de que dispongan, incluyendo el material ubicado en los laboratorios, talleres y
aulas específicas. Estos Inventarios Auxiliares relacionarán todo el material mobiliario, bibliográfico, etc.

que el departamento de coordinación didáctica supervisa directamente.

En este sentido, en el artículo 31.5 del DECRETO 81/2010, de 8 de julio, por el que se aprueba el

Reglamento Orgánico de los centros docentes públicos no universitarios de la Comunidad Autónoma de
Canarias, encontramos entre las atribuciones de la jefatura del departamento de coordinación didáctica la

siguiente:

“d) Coordinar el uso de los espacios e instalaciones asignados, proponer la adquisición de material y del
equipamiento específico del departamento y velar por su mantenimiento, garantizando asimismo la

conservación y actualización del inventario”.

Los Inventarios Auxiliares serán custodiados por la Secretaría del centro docente y deben estar disponibles

en todo momento.

Debemos recordar en este punto que el material inventariable disponible en el centro debe estar
contenido en el Inventario General y que pertenece al Gobierno de Canarias, independientemente de

dónde se encuentre ubicado físicamente no a los departamentos de coordinación didáctica, aunque por
razón de su uso se adscriba a ellos. Conviene, por tanto, que el director o la directora dé unas pautas

claras sobre el protocolo a seguir para la adquisición de nuevos recursos, tanto si proceden de la compra

directa como si proceden de donaciones al centro, así como de las medidas de conservación.

 Procedimiento para las bajas en el inventario.

Las instrucciones para la tramitación de los expedientes de enajenación directa de bienes muebles
inutilizados, inservibles y/o de desecho, existentes en los centros docentes públicos no universitarios,

dependientes de la Consejería de Educación y Universidades, pueden consultarse en la siguiente dirección

web:

http://www.gobiernodecanarias.org/educacion/web/centros/asesoramiento_protocolo/enajenacion-

bienes-muebles/

 Procedimiento de entrega de inventario por cambio en la dirección del centro

http://www.gobiernodecanarias.org/educacion/web/centros/asesoramiento_protocolo/enajenacion-bienes-muebles/
http://www.gobiernodecanarias.org/educacion/web/centros/asesoramiento_protocolo/enajenacion-bienes-muebles/

42

La Regularización de inventario es un procedimiento que se pone en marcha a través de una petición

formal del centro a la Dirección General de Centros e Infraestructura Educativa de la Consejería de

Educación. Resulta absolutamente necesario iniciar un proceso de regularización de inventario cuando se
prevé el cambio en la dirección de un centro educativo y, por tanto, se produce un traspaso de

competencias y responsabilidades en la gestión de los recursos materiales del mismo.

La Dirección del centro (y, por delegación, también la persona responsable de la Secretaría) es la

responsable última de la custodia, control y cuidado del material depositado en el centro. Dicho material
es propiedad, en todo caso, del Gobierno de Canarias.

Con anterioridad a la fecha de cese, deben contrastarse los datos que refleja el Libro de Registro Auxiliar

de Inventario con el recuento físico realizado a tal efecto. El recuento físico debe consignarse en un Acta
de recuento (conforme al modelo REG-1). En el caso de encontrar diferencias, tanto positivas como

negativas, debe solicitar a la Dirección General de Centros e Infraestructura Educativa la regularización del
Registro Auxiliar de Inventario de los artículos en los que figuren dichas diferencias.

En la fecha de cambio de la Dirección (generalmente, el 30 de junio) debe levantarse acta, reflejando la
situación al día de la fecha del inventario del material inventariable. Esta acta debe ser firmada por el cargo

saliente y por el cargo entrante en prueba de su conformidad. Se archivará en el archivador anexo al Libro

de Registro Auxiliar de Inventario.

10. DE LAS RECLAMACIONES POR ACCIDENTES Y POR RESPONSABILIDAD PATRIMONIAL DE LA
ADMINISTRACIÓN EDUCATIVA

ORDEN de 5 de mayo de 2016, por la que se dictan instrucciones sobre el procedimiento a seguir de

responsabilidad patrimonial de la administración educativa, en materia de lesiones o daños que sufra el
alumnado de centros docentes públicos no universitarios, en el desarrollo de actividades escolares,

extraescolares y complementarias.

“Artículo segundo.- Iniciación y competencia.

1. El procedimiento de responsabilidad patrimonial de la Administración educativa podrá iniciarse de oficio o a

solicitud del interesado en los casos en que se haya producido una lesión o daño a un alumno en el transcurso de
actividades escolares, extraescolares o complementarias, y del cual se deriven daños, como consecuencia del

funcionamiento normal o anormal del servicio público educativo.

En este supuesto, la dirección del centro docente informará al alumno, si es mayor de edad, o al padre, madre o

representante legal del mismo, del derecho que le asiste de poder presentar una reclamación de responsabilidad
patrimonial, y como acceder al formulario de reclamación y a las instrucciones para su cumplimentación.

2. El derecho a reclamar prescribe al año de haberse producido el hecho o el acto que motive la indemnización o

se manifieste su efecto lesivo. En caso de producirse daños, de carácter físico o psíquico, el plazo empezará a
computarse desde la curación o la determinación del alcance de las secuelas.

3. Los alumnos mayores de edad podrán presentar, por si mismos, la reclamación por responsabilidad

patrimonial. Cuando el afectado sea menor de edad, deberá ser el padre, la madre o el representante legal del

mismo el que solicitará la iniciación del procedimiento, acreditando documentalmente la representación.

4. El órgano competente para resolver las reclamaciones de responsabilidad patrimonial de la Administración
Educativa es la persona titular de la Consejería competente en materia educativa, según lo establecido en el

artículo 142.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común.

Artículo tercero.- Reclamación.

La reclamación deberá especificar las lesiones o daños producidos, la presunta relación de causalidad entre estos

y el funcionamiento del servicio educativo, el momento en que la lesión efectivamente se produjo y la evaluación

43

económica de la responsabilidad patrimonial si fuera posible, e irá acompañada de cuantas alegaciones,

documentos e informaciones se estimen oportunos y de la proposición de prueba, concretando los medios de que

pretenda valerse el reclamante.”

Presentación de la reclamación a través de la sede electrónica

11. DE LA DIFUSIÓN DEL PROYECTO DE GESTIÓN EN LA COMUNIDAD EDUCATIVA

 De la difusión general del proyecto de gestión

Una vez aprobado el Proyecto de Gestión se informará a toda la comunidad educativa a través de los
siguientes medios:

 Reunión de CCP.

 Boletín informativo del profesorado.

 Junta de delegados y delegadas.

 Reunión de Consejo Escolar.

 Página web del Instituto www.ieselmedano.org

 De los procedimientos para hacer públicos los horarios tanto del profesorado como del
alumnado y de los servicios que se desarrollen en el centro

Los horario del profesorado serán publicados en la Sala de Profesores una vez se hayan emitido,
permanecerán publicados en la misma durante un periodo mínimo de 7 días. Posteriormente, podrán ser

consultados en Pincel Ekade y en un cartel que se podrá encontrar físicamente en Jefatura de Estudios y a

la entrada de la Sala de Profesores.

El horario del alumnado será publicado en el vestíbulo del Instituto y en la puerta principal, además de la

página web.

Los servicios que desarrolla el centro y sus horarios estarán publicados en la puerta principal del centro,

en el vestíbulo y en la página web.

 Procedimiento de revisión del proyecto de gestión. Calendario de revisión.

El presente Proyecto de Gestión es susceptible de someterse anualmente a revisión y

actualización.
Las modificaciones y actualizaciones se podrán realizar a petición del Equipo Directivo, CCP,

Claustro y Consejo Escolar, siempre con el visto bueno de la dirección del Centro.

 Procedimiento de participación de la comunidad educativa

El Proyecto de Gestión es un documento abierto a la participación de toda la comunidad educativa. Para su
actualización se ha contado con las aportaciones del Equipo Directivo, la Comisión de Coordinación

Pedagógica y el Consejo Escolar. Cualquier miembro de la comunidad educativa que quiera realizar
aportaciones y/o modificaciones podrá proponerlo a través de los órganos colegiados.

 Procedimiento para la aplicación del proyecto de gestión

Este Proyecto de Gestión actualizado se aplicará desde su aprobación durante el curso 2019 - 2020 en
adelante hasta próximas modificaciones.

 Depósito de copias diligenciadas en dependencias del centro

Habrá una copia física en la secretaría del Centro y una digital en la página web de nuestro Instituto.

https://sede.gobcan.es/educacionyuniversidades/procedimientos_servicios/tramites/3605
http://www.ieselmedano.org/

44

ANEXOS
 Plan de Seguridad y Emergencias

PLAN DE SEGURIDAD Y EMERGENCIAS
Actualizado en el curso 2019 – 2020.

Plan de Seguridad y Emergencias IES EL MÉDANO

ÍNDICE

JUSTIFICACIÓN: 3

PARTE I 4

1.- IDENTIFICACIÓN Y SITUACIÓN DEL CENTRO DOCENTE 5

2.- CARACTERÍSTICAS DE CADA EDIFICIO. 6

2.1.- PLANTA BAJA. 7

EDIFICIO PRINCIPAL 7

EDIFICIO AULA 2º PMAR 10

2.2.- PLANTA PRIMERA. 12

PARTE II 15

RIESGOS INTERIORES. 16

RIESGOS EXTERIORES. 19

PARTE III 20

PROTOCOLO DE ACTUACIÓN EN CASO DE EMERGENCIA 20

ACTUACIÓN 1: EVACUACIÓN DEL CENTRO DOCENTE 23

CÓMO ACTUAR EN CASO DE EVACUACIÓN. 24

ACTUACIÓN 2: CONFINAMIENTO EN EL CENTRO DOCENTE 26

DONDE CONFINARSE. 28

ACTUACIÓN 3: SERVICIOS MÍNIMOS ANTE EMERGENCIAS POR FENÓMENOS
METEOROLÓGICOS ADVERSOS (FMA) 30

PARTE IV 31

1.- RESPONSABLE DE DAR LA ALARMA, LLAMAR AL 112 (CECOES) Y A LOS
BOMBEROS 32

2.- RESPONSABLE DE DESCONECTAR LAS INSTALACIONES 34

3.- RESPONSABLE DE ABRIR Y CERRAR LAS PUERTAS EXTERIORES DEL
EDIFICIO 35

4.- COORDINADOR/A GENERAL. JEFE DE INTERVENCIÓN. 36

5.- COORDINADOR/A DE PLANTA 37

6.- RESPONSABLE DE LAS PERSONAS CON DISCAPACIDAD 38

7.- RESPONSABLE DE LOS PRIMEROS AUXILIOS (si lo hubiese) 39

8.- PROFESORADO. 41

9.- ALUMNADO 42

PARTE V 44

ORGANIZACIÓN EXTERNA 44

PARTE VI 47

RESULTADOS DEL SIMULACRO. INFORME 48

PARTE VII 50

1.- MANTENIMIENTO Y ACTUALIZACIÓN DEL PLAN DE EMERGENCIA 51

2

Plan de Seguridad y Emergencias IES EL MÉDANO

2.- MANTENIMIENTO DE LAS INSTALACIONES (1) 52

3.- DATOS A RECOGER EN EL CENTRO DE COMUNICACIONES EN
CASO DE AMENAZA DE BOMBA 53

4.- FICHA DE INCIDENTES DEL CENTRO 55

5.- DATOS DE LOS SERVICIOS DE EMERGENCIA 56

6. EMPRESAS DE SUMINISTRO DE SERVICIOS 57

7. PLANOS DE EVACUACIÓN. 58

3

Plan de Seguridad y Emergencias IES EL MÉDANO

JUSTIFICACIÓN:
El DECRETO 67/2015, de 30 de abril, por el que se aprueba el Reglamento de

Autoprotección exigible a determinadas actiidades, centros o establecimientos que puedan dar
origen a situaciones de emergencia en la Comunidad Autónoma de Canarias establece en su
Artículo 2 que ...las normas de autoprotección establecidas en el presente Reglamento serán
exigidas como norma mínima a todas las actiidades comprendidas en su Anexo I…

El Anexo I del citado Decreto 67/2015 comprende en su apartado C5.2 Cualquier
establecimiento de uso docente siempre que disponga una altura de eiacuación igual o superior a
14 m, o de una ocupación simultánea igual o superior a 1.000 personas.

El IES EL MÉDANO no iguala o supera los 14 metros de altura de evacuación ni dispone de
una ocupación simultánea igual o superior a las 1.000 personas. Es por esto que no se elabora un
plan de autoprotección para el centro en los términos del citado Decreto. Sin embargo, en
cumplimiento de la Ley 31/1995, de 8 de noiiembre, de Preiención de Riesgos Laborales,
concretamente de su Artículo 20 Medidas de emergencia, se redacta el presente Plan de
Seguridad y Emergencias, donde se analizan las posibles situaciones de emergencia y se refeean
las medidas a adoptar en su caso.

Se elabora este plan según modelo del Gobierno de Canarias publicado en:
https://www.gobiernodecanarias.org/educacion/web/centros/gesion_centros/
centros_privados_concertados/gesion_eeuipos_direcivos/gesion_planes_emergencia/

4

https://www.gobiernodecanarias.org/educacion/web/centros/gestion_centros/centros_privados_concertados/gestion_equipos_directivos/gestion_planes_emergencia/
https://www.gobiernodecanarias.org/educacion/web/centros/gestion_centros/centros_privados_concertados/gestion_equipos_directivos/gestion_planes_emergencia/

Plan de Seguridad y Emergencias IES EL MÉDANO

PARTE I

IDENTIFICACIÓN Y DESCRIPCIÓN DEL CENTRO

5

Plan de Seguridad y Emergencias IES EL MÉDANO

1.- IDENTIFICACIÓN Y SITUACIÓN DEL
CENTRO DOCENTE
IDENTIFICACIÓN

NOMBRE DEL CENTRO IES EL MÉDANO
CÓDIGO 38015394
CALLE AVDA. MAR ADRIÁTICO, S/N
POBLACIÓN EL MÉDANO
TELÉFONO 922-179383 y 666-469167 FAX 922-178945
E-MAIL 38015394@gobiernodecanarias.org

DATOS DEL EDIFICIO
¿EL CENTRO SE ENCUENTRA EN UN
NÚCLEO URBANO?

SI

¿ES UN EDIFICIO AISLADO? SI

¿EL USO DEL EDIFICIO ES
COMPARTIDO? NO
Si EL EDIFICIO ES COMPARTIDO,
¿CON QUIÉN?

COMERCIOS
NO

VIVIENDAS
NO

OFICINAS
NO

Nº TOTAL DE EDIFICIOS
QUE FORMA EL CENTRO

2

Nº DE USUARIOS
Nº TOTAL DE ALUMNOS 702
Nº TOTAL DE PERSONAL DOCENTE 69
Nº TOTAL DE PERSONAL NO DOCENTE 11
Nº TOTAL DE USUARIOS 782

 CALLES/VÍAS POR DONDE SE PUEDE ACCEDER AL CENTRO.
¿TODAS LAS CALLES SON LO BASTANTE
AMPLIAS PARA EL PASO DE LOS VEHÍCULOS
DE LOS BOMBEROS, AMBULANCIAS, ETC?

SI

¿EXISTE VÍA ALTERNATIVA PARA EL
ACCESO DE VEHÍCULOS DE EMERGENCIAS
AL CENTRO?

SI
Acceso lateral por aparcamientos traseros

ANCHURA DE LA CALZADA EN METROS 6
¿ES UNA CALLE DE DOBLE SENTIDO? SI

EQUIPAMIENTO DE SEGURIDAD EN EL EXTERIOR DEL EDIFICIO.
¿EXISTEN TOMAS DE AGUA PARA BOMBEROS (
HIDRANTES) EN LA VÍA PÚBLICA?

NO

2.- CARACTERÍSTICAS DE CADA EDIFICIO.

EDIFICIO 1 EDIFICIO 2
NOMBRE EDIFICIO PRINCIPAL EDIFICIO AULA 2º PMAR
SUPERFICIE APROXIMADA (2) 6226 m2 aprox. 60m2 aprox.
ESTRUCTURA METÁLICA

6

Plan de Seguridad y Emergencias IES EL MÉDANO

(3) HORMIGÓN X X
OBRA
OTRAS

NÚMERO TOTAL DE USUARIOS 769 13
ALTURA DE EVACUACIÓN 3,5m 0m
NOMBRE DE PLANTAS (4) PLANTA BAJA

PLANTA PRIMERA
PLANTA BAJA

• OBSERVACIONES:

(1) Si el edifcio tene alguna denominación o es conocido entra la comunidad escolar por algún nombre (eeemplo: edifcio
preescolar, edifcio primaria, pabellón, edifcio nuevo, etc...) se debe anotar para identfcarlo.

(2) La superfcie construida no comprende los patos ni otras zonas descubiertos.

(3) Si no sabe qué tpo de estructura tene el edifcio, solicite asesoramiento al Ayuntamiento o a la Conseeería de Educación.

(4) Se debe cumplimentar el nombre de todos y cada una de los plantas, como en el eeemplo siguiente:

Nombre de las plantas: planta sótano / planta baea / planta primera / etc.

Planta segunda
Planta primera

Planta baea
Planta sótano

2.1.- PLANTA BAJA.

EDIFICIO 1
NOMBRE

EDIFICIO PRINCIPAL

ACTIVIDADES.

• Nombre de las aulas y otros espacios del centro (1):

NÚMERO NOMBRE RECORRIDO DE EVACUACIÓN
(mts)

1 Portería 3
2 Administración 3
3 Cafetería 6
4 Sala de tutores 12
5 Despacho de Jefatura de Estudios 25
6 Despacho de Dirección 27
7 Despacho de Vicedirección 30
8 Despacho de Orientación 40
9 Aseos de sala profesores 40
10 Sala de profesores 40
11 Cuarto de mantenimiento 42

12 Aseo-vestuario de personal laboral 40

7

Plan de Seguridad y Emergencias IES EL MÉDANO

13 Baños de pabellón 35

14 Pabellón cubierto 2

15 Cancha descubierta 40

16 Departamento de Educación Física 25

17 Departamento de Formación Profesional 50

18 Aula de apoyo idiomáico 52

19 Aseos de Bachillerato 57

20 Aula 1º Bachillerato Humanidades 68

21 Aula 1º Formación profesional 63

22 Aula 2º Formación profesional 57

23 Laboratorio de Física y Química 52

24 Aula desdoble 3 50

25 Aula desdoble 2 56

26 Aula 1º PMAR 59

27 Taller de Tecnología 64

28 Aseos SUR en planta baja para alumnado 72

29 Aula 2º Bachillerato Ciencias 78

30 Aula Enclave 1 85

31 Aula Enclave 2 78

32 Aula de Dibujo 65

33 Aseos ESTE en planta baja para alumnado 55

34 Aula Medusa 42

35 Aula 2º Bachillerato Humanidades 35

36 Biblioteca 20

OCUPACIÓN MÁXIMA DE LA PLANTA.

ALUMNOS PERSONAL DOCENTE PERSONAL NO DOCENTE TOTAL
294 21 9 324

VÍAS DE EVACUACIÓN. SALIDAS AL EXTERIOR. (2)

¿NÚMERO DE VÍAS DE EVACUACIÓN?: 5

¿SON ALTERNATIVAS) (3): SI

¿SON PRACTICABLES? (4): SI

CARACTERÍSTICAS DE LAS SALIDAS
Nº USO DESCRIPCIÓN SENTIDO DE APERTURA ANCHO
1 Puerta

principal de
acceso al
centro

Puerta de dos hojas. No apertura
anipánico.

A favor de la evacuación. Hacia el exterior. 1,60 m.

2 Salida
emergencias

Puerta de emergencias-
anipánico.

A favor de la evacuación. Hacia el exterior. 1,05 m.

8

Plan de Seguridad y Emergencias IES EL MÉDANO

junto a Aseos
ESTE

3 Salida
emergencias
junto a Aseos
SUR

Puerta de emergencias-
anipánico.

A favor de la evacuación. Hacia el exterior. 1,05 m.

4 Salida
emergencias
IZQUIERDA en
caja escaleras
OESTE.

Puerta de emergencias-
anipánico.

A favor de la evacuación. Hacia el exterior. 1,05 m.

5 Salida
emergencias
DERECHA en
caja escaleras
OESTE..

Puerta de emergencias-
anipánico.

A favor de la evacuación. Hacia el exterior. 1,05 m.

(1) Anotar las actvidades que hay en cada planta: aulas, laboratorios, bibliotecas, talleres, cocinas, comedores, despachos,
almacenes de material, calderas, cuadros eléctricos y cuadros de instalaciones de gas, entre otros.

(2) Las vías de evacuación son las vías de accesos habituales o no (escaleras y salidas de emergencia) que, en caso de emergencia,
hacen posible el desplazamiento de los alumnos y del personal del centro hacia un espacio exterior seguro (punto de
concentración). Los ascensores no se consideran como vía de evacuación.

(3) Es importante conocer si hay otra alternatva de salida, porque desde cualquier punto siempre debe haber más de una salida.

(4) Una salida es considerado practcable si el sistema de apertura de la puerta es fácil de realizar y se puede abrir desde el mismo
lugar, y no hay obstáculos que impidan el paso.

MEDIDAS QUE TIENEN COMO PROTECCIÓN.

TIPO DE PROTECCIÓN SI NO FECHA DE ÚLTIMA REVISIÓN
ALUMBRADO DE EMERGENCIA. x Noviembre 2019
EXTINTORES DE INCENDIO MANUALES. x Noviembre 2019
PULSADORES DE ALARMA. x Noviembre 2019
DETECTOR AUTOMÁTICO DE
INCENDIOS.

x Noviembre 2019

BOCAS DE INCENDIO EQUIPADAS. x Noviembre 2019
SISTEMAS FIJOS DE EXTINCIÓN.

AVISADOR DE ALARMA. x Noviembre 2019
EQUIPO DE BOMBEO Y ALJIBE, O
DEPÓSITO DE AGUA

x

COLUMNA SECA x
MEGAFONIA x Noviembre 2019
SEÑALIZACIÓN DE VÍAS DE
EVACUACIÓN

x Noviembre 2019

SEÑALIZACIÓN DE MEDIOS DE
EXTINCIÓN

x Noviembre 2019

OTROS

NOTA: los medios de protección contra incendios de utlización manual se deben señalizar mediante señales defnidas en la norma
UNE 23033-1 cuyo tamaño sea:

a) 210x210 mm cuando la distancia de observación d ella señal no exceda de 10 metros.
b) 420x420 mm cuando la distancia de observación esté comprendida entre 10 y 20 metros.
c) 594x594 mm cuando la distancia de observación esté comprendida entre 20 y 30 metros.

Las señales deben ser visibles incluso en caso de fallo en el suministro al alumbrado normal. Cuando sean fotoluminiscentes, deben
cumplir lo establecido en al normas UNE 23035-1:2003, UNE 23035-4:2003 y su mantenimiento se realizará conforme a lo
establecido en la norma UNE23035-3:2003.

9

Plan de Seguridad y Emergencias IES EL MÉDANO

EDIFICIO 2
NOMBRE

EDIFICIO AULA 2º PMAR

ACTIVIDADES.

• Nombre de las aulas y otros espacios del centro (1):

NÚMERO NOMBRE RECORRIDO DE EVACUACIÓN (mts)
37 Aula 2º PMAR 150

OCUPACIÓN MÁXIMA DE LA PLANTA.

ALUMNOS PERSONAL DOCENTE PERSONAL NO DOCENTE TOTAL
13 1 0 14

VÍAS DE EVACUACIÓN. SALIDAS AL EXTERIOR. (2)

¿NÚMERO DE VÍAS DE EVACUACIÓN?: 1 (Edifcio de aula única)

¿SON ALTERNATIVAS) (3): -

¿SON PRACTICABLES? (4): SI

CARACTERÍSTICAS DE LAS SALIDAS
Nº USO DESCRIPCIÓN SENTIDO DE APERTURA ANCHO
1 Acceso al aula Puerta de 1 hojas. Contra la evacuación. 0,90m

(1) Anotar las actvidades que hay en cada planta: aulas, laboratorios, bibliotecas, talleres, cocinas, comedores, despachos,
almacenes de material, calderas, cuadros eléctricos y cuadros de instalaciones de gas, entre otros.

(2) Las vías de evacuación son las vías de accesos habituales o no (escaleras y salidas de emergencia) que, en caso de emergencia,
hacen posible el desplazamiento de los alumnos y del personal del centro hacia un espacio exterior seguro (punto de
concentración). Los ascensores no se consideran como vía de evacuación.

(3) Es importante conocer si hay otra alternatva de salida, porque desde cualquier punto siempre debe haber más de una salida.

(4) Una salida es considerado practcable si el sistema de apertura de la puerta es fácil de realizar y se puede abrir desde el mismo
lugar, y no hay obstáculos que impidan el paso.

10

Plan de Seguridad y Emergencias IES EL MÉDANO

MEDIDAS QUE TIENEN COMO PROTECCIÓN.

TIPO DE PROTECCIÓN SI NO FECHA DE ÚLTIMA REVISIÓN
ALUMBRADO DE EMERGENCIA. x Noviembre 2019
EXTINTORES DE INCENDIO MANUALES. x Noviembre 2019
PULSADORES DE ALARMA. x Noviembre 2019
DETECTOR AUTOMÁTICO DE
INCENDIOS.

x Noviembre 2019

BOCAS DE INCENDIO EQUIPADAS. x Noviembre 2019
SISTEMAS FIJOS DE EXTINCIÓN. x Noviembre 2019
AVISADOR DE ALARMA. x x Noviembre 2019
EQUIPO DE BOMBEO Y ALJIBE, O
DEPÓSITO DE AGUA

x

COLUMNA SECA x
MEGAFONIA x Noviembre 2019
SEÑALIZACIÓN DE VÍAS DE EVACUACIÓN x Noviembre 2019
SEÑALIZACIÓN DE MEDIOS DE
EXTINCIÓN

x Noviembre 2019

OTROS

NOTA: los medios de protección contra incendios de utlización manual se deben señalizar mediante señales defnidas en la norma
UNE 23033-1 cuyo tamaño sea:

d) 210x210 mm cuando la distancia de observación d ella señal no exceda de 10 metros.
e) 420x420 mm cuando la distancia de observación esté comprendida entre 10 y 20 metros.
f) 594x594 mm cuando la distancia de observación esté comprendida entre 20 y 30 metros.

Las señales deben ser visibles incluso en caso de fallo en el suministro al alumbrado normal. Cuando sean fotoluminiscentes, deben
cumplir lo establecido en al normas UNE 23035-1:2003, UNE 23035-4:2003 y su mantenimiento se realizará conforme a lo
establecido en la norma UNE23035-3:2003.

11

Plan de Seguridad y Emergencias IES EL MÉDANO

2.2.- PLANTA PRIMERA.

EDIFICIO 1
NOMBRE

ACTIVIDADES.

• Nombre de las aulas y otros espacios del centro (1):

NÚMERO NOMBRE RECORRIDO DE EVACUACIÓN
Hasta salida de planta. (mts)

40 Aula de PT 10
41 Desdoble 1 3
42 Aseos puesto de guardia 8
43 Sala del servidor Medusa 9
44 Almacén de limpieza 2
45 Aula 1º C 6
46 Aula 2º C 11
47 Aula 3º C 16
48 Aula 4º C 21
49 GAF 24
50 Departamento 1 22
51 Departamento 2 20
52 Departamento 3 17
53 Departamento 4 10
54 Aseos de departamentos 6
55 Departamento 5 10
56 Departamento 6 11
57 Departamento 7 12
58 Departamento 8 13
59 Aula 1º Bachillerato Ciencias 15
60 Aula 2º ESO E 24
61 Aula 1º ESO E 45
62 Aula 4º ESO D 30
63 Aula 3º ESO D 20
64 Aula 2º ESO D 10
65 Aula 1º ESO D 6
66 Aseos Norte en planta alta 4
67 Aula 4º ESO A 6
68 Aula 3º ESO A 10
69 Aula 2º ESO A 13
70 Aula 1º ESO A 6
71 Aseos Este en planta alta 4
72 Aula 4º ESO B 6
73 Aula 3º ESO B 15
74 Aula 2º ESO B 22
75 Aula 1º ESO B 12

OCUPACIÓN MÁXIMA DE LA PLANTA.

ALUMNOS PERSONAL DOCENTE PERSONAL NO DOCENTE TOTAL
95 21 2 118

VÍAS DE EVACUACIÓN. ACCESOS A PLANTA BAJA (2)

12

Plan de Seguridad y Emergencias IES EL MÉDANO

¿NÚMERO DE VÍAS DE EVACUACIÓN?: 4 cajas de escalera.

¿SON ALTERNATIVAS) (3): SI

¿SON PRACTICABLES? (4): SI

CARACTERÍSTICAS DE LAS SALIDAS
Nº USO DESCRIPCIÓN SENTIDO DE APERTURA ANCHO
1 Tránsito

habitual.
Caea de escaleras hall - 1,80m

2 Tránsito
habitual.

Caea de escaleras Oeste
(departamentos)

- 1,80m

3 Tránsito
habitual.

Caea de escaleras Sur - 1,80m

4 Tránsito
habitual.

Caea de escaleras Sur - 1,80m

5 Tránsito
habitual.

Caea de escaleras Este - 1,80m

(1) Anotar las actvidades que hay en cada planta: aulas, laboratorios, bibliotecas, talleres, cocinas, comedores, despachos,
almacenes de material, calderas, cuadros eléctricos y cuadros de instalaciones de gas, entre otros.

(2) Las vías de evacuación son las vías de accesos habituales o no (escaleras y salidas de emergencia) que, en caso de emergencia,
hacen posible el desplazamiento de los alumnos y del personal del centro hacia un espacio exterior seguro (punto de
concentración). Los ascensores no se consideran como vía de evacuación.

(3) Es importante conocer si hay otra alternatva de salida, porque desde cualquier punto siempre debe haber más de una salida.

(4) Una salida es considerado practcable si el sistema de apertura de la puerta es fácil de realizar y se puede abrir desde el mismo
lugar, y no hay obstáculos que impidan el paso.

13

Plan de Seguridad y Emergencias IES EL MÉDANO

MEDIDAS QUE TIENEN COMO PROTECCIÓN.

TIPO DE PROTECCIÓN SI NO FECHA DE ÚLTIMA REVISIÓN
ALUMBRADO DE EMERGENCIA. x Noviembre 2019

EXTINTORES DE INCENDIO MANUALES. x Noviembre 2019
PULSADORES DE ALARMA. x Noviembre 2019

DETECTOR AUTOMÁTICO DE
INCENDIOS.

x Noviembre 2019

BOCAS DE INCENDIO EQUIPADAS. x Noviembre 2019
SISTEMAS FIJOS DE EXTINCIÓN. x

AVISADOR DE ALARMA. x Noviembre 2019
EQUIPO DE BOMBEO Y ALJIBE, O

DEPÓSITO DE AGUA
x

COLUMNA SECA x
MEGAFONIA x x Noviembre 2019

SEÑALIZACIÓN DE VÍAS DE
EVACUACIÓN

x Noviembre 2019

SEÑALIZACIÓN DE MEDIOS DE
EXTINCIÓN

x Noviembre 2019

OTROS

NOTA: los medios de protección contra incendios de utlización manual se deben señalizar mediante señales defnidas en la norma
UNE 23033-1 cuyo tamaño sea:

g) 210x210 mm cuando la distancia de observación d ella señal no exceda de 10 metros.
h) 420x420 mm cuando la distancia de observación esté comprendida entre 10 y 20 metros.
i) 594x594 mm cuando la distancia de observación esté comprendida entre 20 y 30 metros.

Las señales deben ser visibles incluso en caso de fallo en el suministro al alumbrado normal. Cuando sean fotoluminiscentes, deben
cumplir lo establecido en al normas UNE 23035-1:2003, UNE 23035-4:2003 y su mantenimiento se realizará conforme a lo
establecido en la norma UNE23035-3:2003.

14

Plan de Seguridad y Emergencias IES EL MÉDANO

PARTE II

IDENTIFICACIÓN DE LOS RIESGOS EN EL CENTRO

15

Plan de Seguridad y Emergencias IES EL MÉDANO

RIESGOS INTERIORES.

RIESGO ALTO
(DEPENDIENTES DE LAS INSTALACIONES DEL CENTRO) (1)
Señalar si hay estas instalaciones en el centro.

INCENDIOS Y EXPLOSIONES.

INSTALACIONES Y APARELLAJE ELÉCTRICO.

SI NO

¿ESTÁN SECTORIZADOS?: (2) x

TALLERES Y LABORATORIOS. (3).

¿SE UTILIZAN PRODUCTOS INFLAMABLES O FÁCILMENTE COMBUSTIBLES?

¿QUÉ PRODUCTOS?

Peeueñas canidades de sustancias diversas (ácidos, bases y peeueñas botellas de gas).
SI NO

¿ESTÁN SECTORIZADOS?: (2) x

 OTROS: LOCALES TÉCNICOS, TALLERES DE MANTENIMIENTO, ETC.

ANÓTELOS:

SI NO

¿ESTÁN SECTORIZADOS?: (2)

(1) Los locales y las zonas de riesgo especial se clasifcan en tres tpos: riesgo alto, riesgo medio y riesgo baeo. En el plan fgura una

clasifcación orientatva, de acuerdo con la normatva vigente. Se puede consultar en la tabla 2.1 CTE-DB SI 1.

(2) Sectorización: Espacio de un edifcio separado de otras zonas del mismo por elementos constructvos delimitadores resistentes al
fuego durante un período de tempo determinado (paredes, puertas y vidrios especiales resistentes al fuego), en el interior del cual se
puede confnar (o excluir) el incendio para que no se pueda propagar a (o desde) otra parte del edifcio. Los locales de riesgo especial
no se consideran sectores de incendios.

(3) En algunos centros con ciclos de formación profesional específca hay talleres y laboratorios donde el riesgo puede ser alto según la
cantdad y el grado de peligrosidad de la maquinaria y los productos utlizados, así como el tpo de procesos que se realizan. En caso
necesario puede consultar el apartado “Conseeos sobre la seguridad de las instalaciones” de la “Guía para la elaboración del plan de
emergencia”.

RIESGOS INTERIORES.

 RIESGO MEDIO
(DEPENDIENTES DE LAS INSTALACIONES DEL CENTRO) (1)

Señalar si hay estas instalaciones en el centro.

INCENDIOS Y EXPLOSIONES.

 COCINAS: SEÑALE EL TIPO DE COMBUSTIBLE QUE SE UTILIZA.

GAS PROPANO GAS BUTANO x

16

Plan de Seguridad y Emergencias IES EL MÉDANO

GAS-OIL OTROS

ANÓTELOS:

Cocina de cafetería botella de gas butano.
SI NO

¿ESTÁN SECTORIZADOS?: (2) x

 RIESGO BAJO

LABORATORIOS x TALLERES x SALA DE ORDENADORES x

SI NO

¿ESTÁN SECTORIZADOS?: (2) x

(1) Los locales y las zonas de riesgo especial se clasifcan en tres tpos: riesgo alto, riesgo medio y riesgo baeo. En el plan fgura una
clasifcación orientatva, de acuerdo con la normatva vigente.

(2) Sectorización: Espacio de un edifcio separado de otras zonas del mismo por elementos constructvos delimitadores resistentes al
fuego durante un período de tempo determinado (paredes, puertas y vidrios especiales resistentes al fuego), en el interior del cual se
puede confnar (o excluir) el incendio para que no se pueda propagar a (o desde) otra parte del edifcio. Los locales de riesgo especial
no se consideran sectores de incendios.

RIESGOS SANITARIOS.

RIESGOS ASOCIADOS A LA ACTIVIDAD Y COMPORTAMIENTO DEL ALUMNADO
Puede consultar el apartado “Conseeos sanitarios” del Fascículo II (Recomendaciones a tener en cuenta) de la
Guía para la elaboración del plan de emergencia.

• INTOXICACIÓN POR VÍA ORAL.

• CONVULSIÓN. ATAQUE EPILÉPTICO.

• QUEMADURAS.

• ELECTROCUCIÓN.

• AHOGAMIENTO - ATRAGANTAMIENTO.

• HEMORRAGIA GRAVE.

• INCONSCIENCIA.

• AHOGAMIENTO POR INMERSIÓN.

• TRAUMATISMO GRAVE.

17

Plan de Seguridad y Emergencias IES EL MÉDANO

RIESGOS EXTERIORES.

SI NO

¿HAY RIESGO DE INUNDACIONES? x

El riesgo de inundaciones depende de la zona donde se encuentre el centro escolar y de su
situación.
La época de máximo riesgo en Canarias suele estar encuadrada entre los meses de octubre a
febrero.

SI NO
¿HAY RIESGO DE NEVADAS? x

El riesgo de nevadas puede aparecer en las zonas de montaña. De todas maneras, las nevadas
provocan más problemas en los zonas no preparadas para la nieve.

SI NO
¿HAY RIESGO DE TERREMOTOS? x, bajo

En Canarias el riesgo de terremoto es baeo.

SI NO
¿HAY RIESGO DE VENDAVALES Y
TEMPESTADES?

x

En las tempestades, los rayos y los vendavales son los que provocan más daños. Los vientos más
fuertes suelen producirse entre los meses de octubre a febrero.

SI NO
¿HAY RIESGO DE INCENDIOS FORESTALES? x

Si se está próximo a una masa forestal.

SI NO
¿HAY RIESGO DE ACCIDENTE QUÍMICO? x

El riesgo depende de las instalaciones próximas al centro. Para valorar este riesgo, respondo a las
siguientes preguntas: ¿El centro está cerca de alguno de las siguientes instalaciones?

SI NO DISTANCIA
APROXIMADA

Gasolinera x
Industria química. x
Almacén de productos tóxicos. x
Carretera principal, autopista o autovía por donde
circulan vehículos y mercancías peligrosas.

x

18

Plan de Seguridad y Emergencias IES EL MÉDANO

PARTE III

PROTOCOLO DE ACTUACIÓN EN CASO DE
EMERGENCIA

19

Plan de Seguridad y Emergencias IES EL MÉDANO

ACTUACIÓN 1: EVACUACIÓN DEL CENTRO DOCENTE

CÓMO ACTIVAR EL PLAN DE EVACUACIÓN (1)

SISTEMA DE ALARMA.

SIRENA MEGAFONÍA UN TIMBRE
x

SEÑAL ACÚSTICA SONORA.

SEÑAL:
3 s

20

UN ALUMNO/A DETECTA UNA
EMERGENCIA.

(POR EJEMPLO UN INCENDIO)

AVISA A EL PROFESOR/A.

UN PROFESOR/A 0 UNA PERSONA DEL CENTRO
DETECTA UNA EMERGENCIA.

EL PROFESOR/A LO COMPRUEBA.

Va a avisar al equipo de 1 intervención

Va a avisar al equipo de 2 intervención

Va a avisar al responsable de dar la alarma.

Si EL RESPONSABLE NO ESTÁ EN EL

DESPACHO, EL PROFESOR/A.

SI EL RESPONSABLE ESTÁ EN EL DESPACHO.

Dará la alarma (2) y avisa al CECOES (3) y a los bomberos. 112

Plan de Seguridad y Emergencias IES EL MÉDANO

ACTUACIÓN 1: EVACUACIÓN DEL CENTRO DOCENTE

CÓMO AVISAR A LOS SERVICIOS EXTERNOS. (1)

MODELO DE AVISO AL 112 (CECOES) 0 A LOS BOMBEROS:

- Nombre y cargo de la persona que da el aviso:

- Llama desde el teléfono:

- Nombre del centro: IES EL MÉDANO

- Nombre de lo calle: Avenida Mar Adriáico - Número: Sin número

- Próximo a (nombrar un lugar popular cercano, si hay alguno): Colegio Montaña Pelada

- Población: El Médano, Granadilla de Abona

- Tipo de incidente (incendio, inundación, etc.):

- En la planta (sótano, baea, etc.):

- Lugar concreto (biblioteca, taller, etc.):

- Gravedad del incidente (explosión, genera mucho humo, etc.):

- Hay (cantdad): - Están evacuando el centro:

- En el centro tenemos (cantdad): - Alumnos:

(1) Si tene un sistema de detección de incendios o pulsadores de alarma, estos aparatos darán el aviso a la centralita, que estará en
un lugar donde siempre haya personal mientras exista actvidad en el centro. Las diferentes luces de aviso han de estar
claramente identfcados y referidas a cada lugar del centro. A contnuación, el procedimiento es el que se detalla en el cuadro y
al comprobar si hay emergencia, dar la alarma y avisar al 112 (CECOES) y a los bomberos.

(2) Cada centro ha de tener un sistema de alarma para incendios, el cual sólo se utlizará en situaciones de emergencia. Si el centro
no dispone de este tpo de señal de alarma, se habrá de establecer.
Se ha de tener en cuento que la señal de alarma se ha de oír en todo el edifcio y se ha de diferenciar del resto de las señales
acústcas del centro. Si se avisa por megafonía, el mensaee no ha de provocar pánico. Hay que comprobar que la alarma
funcione correctamente y cumpla los requisitos anteriores.
La alarma deberá estar en el despacho de la persona responsable de actvarlo. Si el centro docente tene más de un edifcio,
cada uno ha de disponer de su propia alarma (por eeemplo: si un incendio afecta a un sólo edifcio, este edifcio será en principio
el único que habrá de evacuarse y por lo tanto la alarma no se hará sonar en el resto de los edifcios).

(3) La llamada al 112 (CECOES) se hará siempre de forma prioritaria.

21

Plan de Seguridad y Emergencias IES EL MÉDANO

ACTUACIÓN 1: EVACUACIÓN DEL CENTRO DOCENTE

CÓMO EVACUAR EL CENTRO.

ORDEN A SEGUIR EN LA EVACUACIÓN: EDIFICIO: 1, 2

• Planta baea:

Salida principal (hall): Aulas pasillo noreste → Aulas pasillo suroeste → Aulas pasillo sureste → Pasillo de
Dirección/profesores → Caea de escaleras norte → Caea de escaleras este → Caea de escaleras sur → Caea de escaleras oeste.

Salida pabellón: Pabellón → cancha

• Planta alta:

Caja de escaleras norte: Aulas pasillo B → Aulas pasillo C → Aula 1º ESO E

Caja de escaleras este: Aulas pasillo A

Caja de escaleras sur: Aulas pasillo D

Caja de escaleras oeste: Aulas pasillo E → Departamentos.

PUNTO DE CONCENTRACIÓN: Plazoleta frente a la entrada principal del IES.

ACTUACIÓN 1: EVACUACIÓN DEL CENTRO DOCENTE

CÓMO ACTUAR EN CASO DE EVACUACIÓN.

RECUERDA QUE EN CASO DE EVACUACIÓN:

1.- Si se detecta un incendio avisar inmediatamente al 112 y/o a los bomberos.

2.- Se utlizarán las salidas habituales del edifcio y las de emergencia.

3.- No se han de utlizar los ascensores ni los montacargas.

4.- Cuando suene la señal de alarma, deear lo que están haciendo, salir deprisa, pero sin correr, y
cerrar todas las puertas y las ventanas a medida que los vayan deeando atrás.

5.- Si hay humo y no se puede salir, confnarse, deeándonos ver por las ventanas. Cubrir todos los
orifcios de ventlación y las rendieas por donde pueda entrar el humo, con trapos moeados.

6.- Se deearán todos los obeetos personales, y no se volverá a entrar, a no ser que se considere
oportuno buscar a alguna persona.

7.- El personal docente debe transmitr tranquilidad.

22

Plan de Seguridad y Emergencias IES EL MÉDANO

8.- El personal docente no debe ir a retrar los vehículos del aparcamiento.

9.- Si se están utlizando los teléfonos, éstos deben ser colgados inmediatamente.

10.- No descolgar ningún teléfono.

23

Plan de Seguridad y Emergencias IES EL MÉDANO

ACTUACIÓN 2: CONFINAMIENTO EN EL CENTRO DOCENTE

CÓMO ACTIVAR EL PLAN DE CONFINAMIENTO. (1)

SISTEMA DE ALARMA.

SIRENA MEGAFONÍA UN TIMBRE
x

OTROS SISTEMAS. ANÓTELOS:

SEÑAL ACÚSTICA SONORA.

SEÑAL: 5 s

(1) Algunos municipios disponen de un sistema de alarma para avisar a la población en caso de accidente químico. Ver la
fcha: ¿Qué hacer en cada caso? Accidente químico.

(2) La alarma de confnamiento debe ser diferente de la alarma de evacuación.

24

SE AVISA DE UNA EMERGENCIA QUE
PROVIENE DEL EXTERIOR.

SUENA LA ALARMA DEL MUNICIPIO. (1)
(EN CASO DE ACCIDENTE QUÍMICO)

Avisa el/la responsable del centro. (2)

SI EL RESPONSABLE NO ESTÁ EN EL
DESPACHO, EL PROFESOR/A.

SI LA RESPONSABLE ESTÁ EL DESPACHO.

Dará la alarma del centro. (2)

TODOS SE ENCERRARÁN EN EL CENTRO DOCENTE

EL RESPONSABLE DE LA EMERGENCÍA ESTARÁ PENDIENTE DE
LAS INSTRUCCIONES QUE LLEGUEN DEL EXTERIOR.

Plan de Seguridad y Emergencias IES EL MÉDANO

ACTUACIÓN 2: CONFINAMIENTO EN EL CENTRO DOCENTE

DONDE CONFINARSE.

ESPACIOS MÁS PROTEGIDOS DEL CENTRO. (ANÓTALOS):

Aulas

RECUERDA QUE EN CASO DE CONFINAMIENTO:

Cuando escuchemos la señal de alarma, debemos hacer lo siguiente:

1.- Entrar al centro si estamos fuera.

2.- Ir a nuestra aula.

3.- Confnarnos en las aulas y en los espacios que queden más resguardados del exterior (si puede
ser, que no tengan ventanas).

4.- Cerrar las puertas y las ventanas.

5.- Si nos tenemos que trasladar a una zona del centro más protegida, que no sea nuestra aula, los
alumnos se pondrán en fla india, detrás del profesor/a, que hará de guía.

6.- No saldremos del centro hasta que nos lo indiquen las autoridades.

7.- Si las autoridades nos indican que nos hemos de trasladar, organizaremos los medios de
transporte hasta el centro de recepción. Nosotros haremos una evacuación ordenada hasta el
punto de concentración.

ACTUACIÓN 3: SERVICIOS MÍNIMOS ANTE EMERGENCIAS POR
FENÓMENOS METEOROLÓGICOS ADVERSOS (FMA)

De acuerdo con lo establecido en el Plan de actuación en centros educatios ante fenómenos
meteorológicos adiersos en la comunidad canaria cuando una autoridad responsable en materia de
protección civil decrete - por estar inmerso en una situación de emergencia – la suspensión total o
parcial de la actvidad escolar (que pueden comprender las actvidades lectvas, complementarias y
servicios adicionales como comedor, transporte, acogida temprana…y las actvidades extraescolares) se

25

Plan de Seguridad y Emergencias IES EL MÉDANO

deberá fear unos servicios mínimos que permitan cubrir las siguientes tareas:

- Atención de las incidencias y de las necesidades partculares, con recursos propios, que
pudieran darse lugar.

- Establecer comunicación con Inspección Educatva y Dirección Territorial para transmitr, en caso
necesario, el inventario de los daños sufridos así como de una propuesta de intervención.

- Tomar las iniciatvas pertnentes que permitan restablecer la actvidad académica una vez que
hayan cesado las adversidades

SERVICIOS MÍNIMOS ANTE EMERGENCIAS POR FMA

Nombre de la persona teléfono Puesto/cargo
SEBASTIÁN CUBAS DÍAZ 626 05 43 81 Director
IVÁN GONZÁLEZ CARRO 615 01 59 55 Jefe de Estudios
NURIA FELIPE BENÍTEZ 651 68 67 97 Adjunta Jefatura
PABLO FERNÁNDEZ BRITO 680 97 44 17 Vicedirector
ZAIDA MORÁN COTELO 637 12 43 27 Secretaria

26

PARTE IV

ORGANIZACIÓN INTERNA

27

1.- RESPONSABLE DE DAR LA ALARMA, LLAMAR AL 112 (CECOES) Y A
LOS BOMBEROS

• Nombre: Sebastán Cubas Díaz (Director)

• Localización (despacho, teléfono): Despacho de dirección

• Susituto/a: Iván González Carro (Jefe de Estudios)
• Localización (despacho, teléfono): Despacho de eefatura de estudios

¿QUÉ HARÁ?

La alarma ha de estar en el despacho de la persona responsable de actvarlo. Se recomienda que esté en el
despacho del Director/a, y que se responsabilice de que alguien esté siempre en el despacho (por eeemplo,
el administratvo/a). Esta misma persona llamará inmediatamente al 112 (CECOES) y al parque de
bomberos, según el modelo descrito.

NOTA: Según las característcas del centro, varias de estas fguras pueden recaer en la misma persona.

2.- RESPONSABLE DE DESCONECTAR LAS INSTALACIONES

• Nombre: Sebastán Cubas Díaz (Director)

• Localización (despacho, teléfono):

• Susituto/a: Mª del Mar Pérez Rivero (Subalterna)

• Localización (despacho, teléfono): Portería

¿QUÉ HARÁ?

Ha de ser una persona que no sea responsable directamente de los alumnos. Se recomienda que sea el
encargado/a del mantenimiento, que normalmente tene las llaves del centro y conoce las instalaciones.
Sus funciones son:

En caso de evacuación:

- Cerrar la llave general del gas y del suministro eléctrico.

- Bloquear los ascensores y los montacargas.

- Cerrar la llave del agua solamente si no se dispone de ningún sistema de extnción dependiente de ésta.

28

En caso de confnamiento:

- Cerrar los sistemas de ventlación y climatzación.

3.- RESPONSABLE DE ABRIR Y CERRAR LAS PUERTAS EXTERIORES DEL
EDIFICIO

• Nombre: Mª del Mar Pérez Rivero (Subalterna)

• Localización (despacho, teléfono): Portería

• Susituto/a: Mª Jesús Díaz Mesa

• Localización (despacho, teléfono): Portería

¿QUÉ HARÁ?

Ha de ser una persona que no sea responsable directamente de los alumnos. Sus funciones son:

En caso de evacuación:

- Abrir las puertas y las salidas del edifcio. Sobre todo aquellas cuyo sentdo de apertura no sea en el
mismo sentdo que en de evacuación. Deberá deearlas feadas.

En caso de confnamiento:

- Cerrar los puertas y los salidas del edifcio.

4.- COORDINADOR/A GENERAL. JEFE DE INTERVENCIÓN.

• Nombre:Sebastán Cubas Díaz (Director)

• Localización (despacho, teléfono): Despacho de dirección.

• Susituto/a:Iván González Carro (Jefe de Estudios)

• Localización (despacho, teléfono): Despacho de eefatura de estudios.

¿QUÉ HARÁ?

Lo más aconseeable es que el coordinador/a general de la emergencia sea el director/a del centro. Es la
persona responsable de:

En caso de evacuación:

29

Decidir las medidas que se han de seguir en cada situación.

Tener la lista actualizada de los alumnos por clase y recibir información de todas las aulas: si ha faltado
algún alumno/a, si se han de desconectar las instalaciones, etc.

Será informado/a por los coordinadores/as de planta de los incidencias.

Recibir y mantener la comunicación con las ayudas externas y estar pendiente de los instrucciones que los
autoridades le irán proporcionando. Será el interlocutor ante los bomberos y la policía.

Atenderá las llamadas de los padres y avisará a las familias de las personas afectadas y les mantendrá
informadas.

En caso de confnamiento:

Las mismas instrucciones que en caso de evacuación.

Escuchar la radio para recibir información y estar pendiente del teléfono.

5.- COORDINADOR/A DE PLANTA

• Nombre:El profesor o profesora presente en cada aula más aleeada del los puntos de evacuación.
Existrán varios coordinadores/as en cada planta dadas las diversas rutas de evacuación.
Se señalizará en cada aula correspondiente “aula de profesor/a escoba” o similar.

• Localización (despacho, teléfono): En cada momento en el aula.

¿QUÉ HARÁ?

Será el profesor/a que, en una planta concreta, se encuentre en el aula más aleeada a la salida de la planta.

En caso de evacuación:

Ha de vigilar que la evacuación se haga ordenadamente, por los vías establecidas.

Es "el profesor/a escoba", ya que ha de vigilar que no se haya quedado ningún alumno en los lavabos, en
las aulas ni en cualquier otro lugar.

Guiará a sus alumnos hacia la salida.

En caso de confnamiento:

- Ha de comprobar que todos los alumnos están confnados en las aulas (o en los espacios protegidos del
centro) y que no queda ninguno fuera.

- Ha de vigilar que los puertas y los ventanas de la planta estén cerradas.

30

6.- RESPONSABLE DE LAS PERSONAS CON DISCAPACIDAD

• Nombre:TUTORES/AS DE AULA ENCLAVE:
Javier Rodríguez Díaz
Isabel Mª Martnez Sáez

• Localización (despacho, teléfono): Aula Enclave

• Susituto/a: ADJUNTAS DE TALLER
Yurena Morales Taima
Jacqueline Rodríguez Hernández

• Localización (despacho, teléfono): Aula Enclave

¿QUÉ HARÁ?

En caso de evacuación y en caso de confnamiento:

- Se encargará de trasladar a los personas con difcultades motoras o sensoriales (sordos, invidentes...) El nombre de
las personas idóneas y los medidas necesarios se habrá de decidir en cada caso concreto. Esta tarea la pueden
hacer los mismos alumnos.

7.- RESPONSABLE DE LOS PRIMEROS AUXILIOS (si lo hubiese)

• Nombre:-

• Localización (despacho, teléfono):

• Susituto/a:-

• Localización (despacho, teléfono):

¿QUÉ HARÁ?

Si hay un médico o un/o diplomado universitario en enfermería o un/a responsable de la enfermería, será
quien se encargará de los primeros auxilios. Sus funciones son:

En caso de evacuación y en caso de confnamiento:

- Atender a los personas heridas y evaluar las lesiones que tengan.

- Preparar el traslado de los personas heridas.

- Acompañar o las personas heridas al centro sanitario cuando las autoridades digan que es posible
abandonar el punto de concentración.

31

8.- PROFESORADO

¿QUÉ HARÁ?

El profesor/a que esté presente en el momento de la emergencia en cada aula es el responsable de los
alumnos y se encargará de:

En caso de evacuación:

• Cumplir las instrucciones del coordinador/a de planta.

• Cerrar los puertas y los ventanas del aula, antes de evacuarla.

• Mantener los alumnos en orden y controlar que sigan sus instrucciones, de manera que se facilite una
evacuación ordenada.

• Realizar el recuento de los alumnos en el punto de concentración.

En caso de confnamiento:

• Cumplir las instrucciones del coordinador/a de planta.

• Cerrar las ventanas y persianas.

• Hacer entrar a los alumnos al aula o al espacio protegido.

• Realizar el recuento de los alumnos en el aula o el espacio protegido.

9.- ALUMNADO

¿QUÉ HARÁN?

En caso de evacuación:

En cada aula, los alumnos:

• Habrán de retornar a su aula si cuando suena la alarma están fuera de clase, en su planta.

• Habrán de retornar al aula más próxima e incorporarse a un grupo si cuando suena la alarma están en
una planta que no es la suya; y cuando lleguen al punto de concentración, habrán de buscar el grupo de
su clase.

• Habrán de deear los obeetos personales y evacuar el aula con tranquilidad, deprisa, pero sin correr, sin
volver nunca atrás.

• Tendrán que ponerse en fla india, detrás del profesor/a que hará de guía.

32

En caso de confnamiento:

• Habrán de entrar en la escuela si están fuera.

• Habrán de retornar a su aula si cuando suena la alarma están fuera.

• Habrán de colocarse en fla india, detrás del profesor/a, que hará de guía, si han de confnarse en una
zona del centro que no sea su aula.

33

PARTE V

ORGANIZACIÓN EXTERNA

34

INTERRELACIÓN ENTRE EL PLAN DE EMERGENCIA DEL CENTRO ESCOLAR Y EL PLAN DE EMERGENCIA MUNICIPAL

•¿El Ayuntamiento dispone de Plan de Emergencia Municipal? SÍ

MECANISMOS DE INTERRELACIÓN ENTRE El PLAN DE EMERGENCIA DEL CENTRO DOCENTE Y EL SISTEMA DE
RESPUESTA-MUNICIPAL:

AVISAR A: TELÉFONO:
Policía Local

Guardia Civil

Ayuntamiento

922 75 99 11

922 77 01 10

922 75 99 00

Un incidente o un accidente en un centro escolar pueden alterar o tener repercusiones en la totalidad de
un municipio (movilización de recursos, servicios municipales, etc.).

El instrumento para garantzar la seguridad y la protección de los ciudadanos de un municipio es el Plan de
emergencia municipal. Si un centro docente tene un occidente, el Ayuntamiento pone en funcionamiento
su Plan de emergencia, y al mismo tempo moviliza medios y recursos municipales (policía local, protección
civil, etc.), por lo que el Plan de emergencia municipal se actva y se pone en alerta.

Tanto si el Ayuntamiento tene Plan de Emergencia Municipal como si no lo tene, se habrá de alertar al
municipio, creando una comunicación entre el Plan de Emergencia del centro escolar y el sistema de
respuesta municipal.

Si un municipio tene un riesgo exterior que pueda afectar al centro docente, le avisará inmediatamente.

35

PARTE VI

RESULTADO DEL SIMULACRO: INFORME

36

RESULTADOS DEL SIMULACRO. INFORME

• LOCALIDAD:

• NOMBRE DEL CENTRO:

• CÓDIGO: • DIRECCIÓN:

• NIVELES EDUCATIVOS: • FECHA:

PARTICIPACIÓN/COLABORACIÓN DEL PROFESORADO

BUENA
REGULAR

DEFICIENTE

• OBSERVACIONES:

TIEMPO REAL DE LA EVACUACIÓN / DEL CONFINAMIENTO

• TOTAL DEL CENTRO: • TIEMPO: • N º DE ALUMNOS:
• PLANTA BAJA:
• PLANTA PRIMERA:
• PLANTA SEGUNDA:
• PLANTA:
• PLANTA:
• OBSERVACIONES:

COMPORTAMIENTO DEL ALUMNADO

BUENO REGULAR DEFICIENTE

• OBSERVACIONES:

CAPACIDAD DE LAS VÍAS DE EVACUACIÓN
BUENO REGULAR DEFICIENTE

• ¿HA HABIDO DEFICIENCIAS?: S__ N__

• OBSERVACIONES:

• PUNTOS DE CONGESTIÓN PELIGROSA:

• OBSERVACIONES:

37

RESULTADOS DEL SIMULACRO. INFORME

HA FUNCIONADO CORRECTAMENTE

• ALARMA: S__ N__ INEXISTENTE__

• ALUMBRADO DE EMERGENCIA: S__ N__ INEXISTENTE__

• ESCALERAS DE EMERGENCIA: S__ N__ INEXISTENTE__

• OBSERVACIONES:

SE HA PODIDO CORTAR EL SUMINISTRO

• GAS: S__ N__ INEXISTENTE__

• ELECTRICIDAD: S__ N__ INEXISTENTE__

• GAS-OÍL: S__ N__ INEXISTENTE__

• VENTILACIÓN/CLIMATIZACIÓN: S__ N__ INEXISTENTE__

• OBSERVACIONES:

OBSTÁCULOS EN LAS VÍAS DE EVACUACIÓN

Identfcación de los elementos del edifcio, tanto si son feos como si no, que obstaculicen las vías de
evacuación (muebles, puertas de abertura contraria al sentdo, pilares, etc.)

INCIDENCIAS NO PREVISTAS. (ACCIDENTES DE PERSONAS, DETERIORO DEL MOBILIARIO, ETC.)

CONCLUSIONES PEDAGÓGICAS

• BALANCE GENERAL DEL SIMULACRO:

• SUGERENCIAS:

NOMBRE, APELLIDOS Y

FIRMA DEL DIRECTOR/A:

38

PARTE VII

ANEXOS

39

1.- MANTENIMIENTO Y ACTUALIZACIÓN DEL PLAN DE EMERGENCIA

Cada año habrá que revisar el plan de emergencia y actualizarlo. No olvidemos que en un centro docente hay cambios en cada curso
(nuevas incorporaciones de personal, traslados, nuevos alumnos, etc). Habrá que programar anualmente una serie de actvidades para
implantar el plan de emergencia. Se adeunta una fcha que puede servir de guía para hacer la programación.

LA FORMACIÓN Y LA INFORMACIÓN. ¿POR QUÉ SON IMPORTANTES?

- Porque es necesario conocer el plan de emergencia.

- Para que todo el mundo sepa qué hay que hacer en caso de emergencia y cuáles son sus responsabilidades.

- Porque es necesario fomentar la cultura de la autoprotección entre los profesores, el personal no docente y los alumnos, de manera
que sepan cómo protegerse ante cualquier incidente que pueda ocurrir en la escuela, que es aplicable a los incidentes que se puedan
encontrar en la vida cotdiana.

FICHA DEL PROGRAMA DE ACTIVIDADES ANUALES PARA IMPLANTAR EL PLAN DE EMERGENCIA

• Actualización del plan de emergencia • Fecha:
Comentarios:

• Reuniones informaivas • Fecha:
Consejo escolar:
Profesorado:
Padres:
Otros:

• Formación • Fecha:
Profesorado:
Alumnos:
Otros:

• Simulacros • Fecha:

• Prácicas con los medios de exinción • Fecha:
Comentarios:

40

2.- MANTENIMIENTO DE LAS INSTALACIONES (1)
Una buena prevención es mantener en buen estado de funcionamiento todas las instalaciones del centro, que deberían ser realizadas
por empresas especializadas.

INSTALACIONES DATOS DE LA EMPRESA
DE MANTENIMIENTO

FECHA DE LA ÚLTIMA REVISIÓN

Instalaciones contra incendios. Nombre:
Teléfono:
Fecha de contrato:

Ascensor. Nombre:
Teléfono:
Fecha de contrato:

Instalación eléctrica. Nombre:
Teléfono:
Fecha de contrato:

Otros. Nombre:
Teléfono:
Fecha de contrato:

Nombre:
Teléfono:
Fecha de contrato:

Nombre:
Teléfono:
Fecha de contrato:

(1) En el fascículo “Consejos e Instrucciones” de la publicación “Plan de Emergencia en centros Docentes de
Enseñanza Primaria y Secundaria editada por el ICASEL" se disponen de indicaciones concretas sobre el
mantenimiento de las instalaciones.

3.- DATOS A RECOGER EN EL CENTRO DE COMUNICACIONES EN CASO
DE AMENAZA DE BOMBA

PREGUNTAS A HACER:

1) ¿A qué hora explotará la bomba?
2) ¿Dónde está colocada?

41

3) ¿Qué forma tene?
4) ¿Qué tpo de explosivo?
5) ¿Puso usted la bomba?
6) ¿Por qué?
7) ¿Cuál es su dirección?

VOZ DE LA PERSONA QUE LLAMA:

• Calmada • Nasal

• Enoeada •Tartamuda

• Excitada •Ronca

• Lenta •Grave

• Rápida •Estridente

• Baea •Quebrantada

• Alta •Disfrazada

• Risa •Quebrantada

• Llorando • Acento

• Normal •Conocida

•Susurrando •Respiración Honda.

• Si la voz es conocida, ¿a quién se le parece?

DATOS A RECOGER EN EL CENTRO DE COMUNICACIONES EN CASO DE AMENAZA DE BOMBA

PALABRAS EXACTAS DE LA AMENAZA:

RUIDOS DE FONDO:

• Altavoces • Maquinaria de ofcina

• Voces Ronca

• Música •Grave

• Local •Estridente

42

• Cabina •Quebrantada

• Motor •Disfrazada

• Otros •Quebrantada

LENGUAJE DE LA AMENAZA:

• Correcto •Incoherente

• Educado • Gravado

• Obsceno • Mensaee leído

• Irracional

• Sexo de la persona que llama:

• Duración de la llamada:

• Número donde recibió la llamada:

• Hora: • Fecha:

• NOTAS:

4.- FICHA DE INCIDENTES DEL CENTRO
La fcha servirá para valorar los puntos débiles del centro.

Eeemplo:

FECHA HORA LUGAR EXPLICACIÓN DEL
TIPO DE INCIDENTE

ASPECTOS A DESTACAR

01/01/2000 12:00 Pato Un niño se cayó y se
fracturó el brazo.

La causa fue la mala colocación
de la loseta.

Incidentes:

FECHA HORA LUGAR EXPLICACIÓN DEL
TIPO DE INCIDENTE

ASPECTOS A
DESTACAR

43

5.- DATOS DE LOS SERVICIOS DE EMERGENCIA

• Centro Coordinador de Emergencias y Seguridad de Canarias: (1) 112
• Bomberos:
• Policía Local:
• Ayuntamiento:

• Guardia Civil: 062
• Policía Nacional: 091
• Cruz Roja:
• Ambulancias:
• Centros de Asistencia Primaria:
• Centros Hospitalarios:
• Otros:

1) En la Comunidad Autónoma de Canarias, llamando al número de teléfono 112 se conecta con el Centro Coordinador de Emergencias y
Seguridad de Canarias (CECOES), que movilizará y coordinará todos los servicios de ayuda exterior ante una emergencia.

6. EMPRESAS DE SUMINISTRO DE SERVICIOS

• Compañía del Agua: AQUALIA
• Compañía Eléctrica: ENDESA
• Compañía de Seguros: VARIAS

EMPRESAS DE MANTENIMIENTO

• Instalación y protección contra incendios: NAVARRO SEGURIDAD S.L.U
• Ascensores: --
• Instalación Eléctrica:
• Otros:

7. PLANOS DE EVACUACIÓN.
Los planos de evacuación se encuentran en formato digital en la siguiente ruta de la unidad
zona_compartda del centro:

zona_compartda:\Profesorado\03. Dirección\Planos de evacuación

44

