
ER 0201 2003 C REV 0

1

AZ 0201 20 EVALUACIÓN DE LA FUNCIÓN
DIRECTIVA

VALORACIÓN DE LAS
DIMENSIONES Y CRITERIOS

Nombre del director/a:
Centro:

Territorio Zona: Curso:

Documento cumplimentado por:
El propio director/a (autoevaluación)

Inspector/a de ref erencia
Otro inspector/a

ER 0201 2003 C REV 0

2

INTRODUCCIÓN

La evaluación de la función directiva parte necesariamente del apriorismo de que la superación de
la misma requiere la constatación del cumplimiento satisfactorio de todas las funciones concretas
que asignan al director o directora el conjunto de normas que la regulan (Ley 1/1993, de 19 de
febrero, de la Escuela Pública Vasca y Ley 3/2008, de 13 de junio, de segunda modificación de la
Ley de la Escuela Pública Vasca).

Un modo ventajoso de articular una herramienta de evaluación es presentar dichas funciones
englobadas en las dimensiones, criterios e indicadores definidos en este documento, que recogen
la totalidad de las que la normativa vigente asigna al director o directora.

En algunos casos, las citadas funciones recogen tareas muy generales de la dirección. Así por
ejemplo, el “ejercicio de la dirección pedagógica” solamente puede ser entendido como una
función genérica y en consecuencia ha tenido que ser concretada en los siguientes niveles de
desarrollo, que en el modelo elegido son los criterios y niveles, y los indicadores asociados.

El instrumento de evaluación se ha ido construyendo desde estas funciones más generales,
agrupadas en cinco dimensiones, hasta las más concretas organizadas en 18 criterios.

En otros casos, sin embargo, cuando la formulación concreta de la función que la normativa
asigna al director/a así lo exigía, esta ha sido recogida con exactitud en los criterios o en los
indicadores asociados.

De forma complementaria con el ineludible referente normativo, otro de los referentes en la
construcción del instrumento de evaluación es aquello que la comunidad científica y la práctica
educativa valoran como más eficaz para el desarrollo de la función directiva.

Partiendo de las funciones generales asignadas en la normativa, se ha procurado que la
organización y el desarrollo de las mismas estén avaladas por las conclusiones de la investigación
educativa.

También se ha buscado el aval por parte de la práctica de las direcciones más experimentadas.
De esta forma, el instrumento de evaluación se ha contrastado con varias personas que tenían
una larga trayectoria de trabajo en la dirección de centros educativos públicos. Este pilotaje se ha
realizado en la fase final de elaboración de la herramienta, eligiendo centros de tipologías variadas
que mostrasen todo el espectro de direcciones que serán evaluadas.

En consecuencia, el instrumento de evaluación pretende ser un modelo que, a partir de las
referencias normativas, permita identificar y secuenciar en niveles de desarrollo las mejores
prácticas en la dirección, avaladas por las conclusiones de la investigación educativa. De esta
forma pretende contribuir a la mejora en la intervención de las direcciones de los centros públicos
de la CAPV.

Las dimensiones, que compendian los diversos aspectos de la función directiva, son cinco:

� Definición de metas y estrategias
� Dirección, organización y funcionamiento del centro
� Liderazgo pedagógico
� Participación y colaboración de agente internos y externos
� Impulso de la evaluación y gestión del cambio

En relación con cada dimensión, el documento enumera una serie de criterios en que se concreta,
cuyo enunciado respectivo se traduce a su vez en la descripción de situaciones de ejercicio de
cometidos directivos, escalonadas en cuatro niveles de eficiencia y asociados con los indicadores
respectivos.

Algunos de los criterios adquieren una relevancia especial, por ser considerados clave en el
funcionamiento del centro y en consecuencia, especialmente importantes para el ejercicio eficiente
de la función director/a.

ER 0201 2003 C REV 0

3

La potencialidad mayor de este documento se encuentra precisamente en la graduación de los
criterios, y en concreto en las descripciones de cada uno de los cuatro niveles, por su carácter
orientativo para una práctica de la función directiva en clave de mejora. La graduación arranca del
nivel uno, de desarrollo escaso de la función directiva, y se va añadiendo valor en los niveles dos
y tres hasta el nivel cuatro, de desarrollo óptimo, tal y como se muestra a continuación:

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
Desarrollo escaso Desarrollo excelente

Las características más significativas de este sistema de graduación son indicadas a continuación:

NIVEL 1: describe situaciones en las que la práctica educativa y/u organizativa, antes que
a una línea establecida por la dirección del centro, responde más a iniciativas individuales
de profesores/as o de algún equipo. Por tanto, las notas definitorias de este nivel son la
fragmentación, la falta de visión global del centro, la aparición ocasional o fortuita de los
aspectos evaluados, sin relación unos con otros, y la vinculación de lo que ocurre con
personas concretas.

NIVEL 2: describe situaciones en las que la dirección impulsa las líneas y objetivos
establecidos en los distintos proyectos del centro, siempre con la mejora del aprendizaje
del alumnado como núcleo central de la toma de decisiones. Aunque no consolidados ni
extendidos a toda la estructura del centro, los aspectos descritos comienzan a aparecer
de forma más sistemática y organizada, y lo hacen básicamente por la intervención del
director/a. En la parte superior del nivel, los logros del director/a parecen ya claramente
orientados en el sentido positivo, alcanzando ya un nivel de suficiencia

NIVEL 3: la intervención de la dirección en la globalidad del centro es evidente. Los
aspectos evaluados se encuentran asentados y organizados, lo que está asociado de
forma general a que se han marcado objetivos o líneas de actuación, se planifica su
puesta en marcha, se implementan y se evalúa el logro conseguido. De la misma manera,
es evidente la vinculación de los resultados con las decisiones previamente tomadas en
los ámbitos curricular y organizativo. En la parte inferior de la escala, la cercana al nivel 2,
existe un menor desarrollo de los aspectos evaluados, que indica que aún hay mucho por
perfeccionar y avanzar, mientras que en el tramo superior de la escala el candidato ha
desarrollado ampliamente los aspectos evaluados, casi hasta la excelencia que marca el
inicio del nivel 4.

NIVEL 4: es el nivel de excelencia. Ha logrado o mantenido que el centro funcione
habitualmente de acuerdo con los parámetros definidos, y que todo ello esté afianzado en
una cultura de aprendizaje y mejora continua. Las intervenciones del director se
convierten en modelo para el resto de los profesionales del centro o de otros centros e
instituciones.

Cada nivel de logro superior abarca el contenido de los inferiores.

Es importante que a la hora de “leer” el contenido de cada uno de los niveles se tome en
consideración que existen diferentes tipos de centro. En consecuencia, en todos los criterios y en
la descripción de sus cuatro niveles, corresponde al equipo de evaluadores “poner la mirada”
apropiada a la realidad de cada centro, para saber qué se debe potenciar en cada caso.

En algunos casos puede suceder también que determinados criterios no sean aplicables en razón
del nivel educativo del que se trate. Por ejemplo, el criterio 13, “Asegurar la información a las
familias sobre la educación del alumnado, y fomentar su implicación corresponsable”, es propio de
centros que impartan Educación Infantil, Primaria o ESO, pero no de centros de Educación
Permanente de Adultos, de Formación Profesional Superior o Escuelas Oficiales de Idiomas.

La estructura del documento permite utilizarlo como instrumento de autoevaluación y de
evaluación externa. La evaluación externa se realiza por dos inspectores/as de educación, uno de

ER 0201 2003 C REV 0

4

los cuales es el/la de referencia del centro. La objetividad de la evaluación requiere que se
identifiquen las evidencias que sitúen la actuación directiva en uno u otro nivel. Estas evidencias
pueden provenir de múltiples fuentes como el análisis documental, entrevistas con la dirección y
con integrantes de otros órganos del centro y la observación de los propios evaluadores, que
aparecen reflejadas al final de cada dimensión.

La superación de la evaluación requiere cumplir los siguientes requisitos:

� Se deben superar las cinco dimensiones.
� La superación de una dimensión implica la de la totalidad de los criterios “clave” de la

dimensión (los considerados fundamentales en el ejercicio de la función directiva,
identificados en negrita) y que se ha evolucionado positivamente en los criterios “no
clave”, que son el resto. Como se acaba de señalar, algún aspecto de un criterio “clave”
podría quedar fuera del ámbito de intervención del director/a a causa de las
características del centro, por lo que no tendría incidencia en la evaluación, como
“fomento de la participación e implicación de las familias (...) en la estructura organizativa
del centro” en el criterio 14, si se trata de un centro de enseñanza de personas adultas.

� El nivel mínimo para la superación del criterio es el 2.

Al final del desarrollo de cada criterio se ha incluido un cuadro para su valoración. Lo mismo
ocurre al final de cada dimensión, en donde aparece un cuadro para recoger la síntesis de la
valoración de cada criterio, la valoración global de la dimensión y las observaciones pertinentes.

ER 0201 2003 C REV 0

5

PRIMERA PARTE

- DESCRIPCIÓN GENERAL DE LOS CUATRO NIVELES
- DIMENSIONES Y SU DESCRIPCIÓN
- CRITERIOS E INDICADORES

ER 0201 2003 C REV 0

6

DESCRIPCIÓN GENERAL DE LOS CUATRO NIVELES COMUNES A TODOS LOS CRITERIOS*

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL4
Describe situaciones en las que la
práctica educativa y/u organizativa,
antes que a una línea establecida
por la dirección del centro,
responde más a iniciativas
individuales de profesores/as o de
algún equipo. Por tanto, las notas
definitorias de este nivel son la
fragmentación, la falta de visión
global del centro, la aparición
ocasional o fortuita de los aspectos
evaluados, sin relación unos con
otros, y la vinculación de lo que
ocurre con personas concretas.

Describe situaciones en las que la dirección
impulsa las líneas y objetivos establecidos
en los distintos proyectos del centro,
siempre con la mejora del aprendizaje del
alumnado como núcleo central de la toma
de decisiones. Aunque no consolidados ni
extendidos a toda la estructura del centro,
los aspectos descritos comienzan a
aparecer de forma más sistemática y
organizada, y lo hacen básicamente por la
intervención del director/a. En la parte
superior del nivel, los logros del director/a
parecen ya claramente orientados en el
sentido positivo, alcanzando ya un nivel de
suficiencia.

La intervención de la dirección en la globalidad del
centro es evidente. Los aspectos evaluados se
encuentran asentados y organizados, lo que está
asociado de forma general a que se han marcado
objetivos o líneas de actuación, se planifica su
puesta en marcha, se implementan y se evalúa el
logro conseguido. De la misma manera, es evidente
la vinculación de los resultados con las decisiones
previamente tomadas en los ámbitos curricular y
organizativo. En la parte inferior de la escala, la
cercana al nivel 2, existe un menor desarrollo de los
aspectos evaluados, que indica que aún hay mucho
por perfeccionar y avanzar, mientras que en el tramo
superior de la escala el candidato ha desarrollado
ampliamente los aspectos evaluados, casi hasta la
excelencia que marca el inicio del nivel 4.

Es el nivel de excelencia. Ha
logrado o mantenido que el centro
funcione habitualmente de acuerdo
con los parámetros definidos, y
que todo ello esté afianzado en
una cultura de aprendizaje y
mejora continua. Las
intervenciones del director se
convierten en modelo para el resto
de los profesionales del centro o
de otros centros e instituciones.

* La descripción general de los cuatro niveles es única para la totalidad de los criterios. Por esta razón solamente se muestra aquí,
y no asociada a cada una de las dimensiones.

ER 0201 2003 C REV 0

7

DIMENSIÓN CRITERIOS E INDICADORES
N

1

N

2

N

3

N

4
1.- Análisis de las necesidades y expectativas de los distintos agentes de la comunidad
educativa y el contexto del centro

1.1.- Impulso y disposición de los medios para el análisis de
las necesidades y expectativas de los agentes de la
comunidad educativa y las características del entorno del
centro.

2.- Definición y, en su caso, impulso de las líneas estratégicas mediante el
proyecto de dirección y los proyectos de centro (PE C, PCC, planes y memorias
anuales, ROF y otros instrumentos de organización d el centro) que den respuesta
a las necesidades detectadas.

2.1.- Utilización de las necesidades y expectativas de los
agentes de la comunidad educativa y las características del
centro para definir las líneas estratégicas y promover los
proyectos del centro

2.2.- Aporte de una visión global sobre la totalidad del centro
y sobre la relación de éste con sus partes (aulas, ciclos,
departamentos, órganos de coordinación, etc.).

2.3.- Propuesta de metas al trabajo del centro que se
concretan fundamentalmente en el progreso educativo del
alumnado y en la mejora de sus resultados.

2.4.- Aseguramiento de la elaboración del plan anual y de la
memoria, en coherencia con las líneas estratégicas del PD y
de los proyectos del centro y hacer que el PD se proyecte en
el plan anual.

3.- Revisión y ajuste de la respuesta educativa, teniendo en cuenta el contexto, y
búsqueda de las oportunidades de desarrollo del centro.

3.1.- Aportación de medios para ajustar los planes y
proyectos del centro con la práctica educativa.

3.2.- Búsqueda de ámbitos de mejora para orientar la
intervención educativa hacia el éxito escolar.

4.- Puesta en marcha de mecanismos para lograr un clima y convivencia
escolares positivos

DIMENSIÓN 1

Esta dimensión se relaciona con las competencias que permiten
incidir en el centro educativo en cuanto unidad global, compuesta
por diferentes partes que interaccionan entre sí.
También se asocia con la necesidad de que las intervenciones
directivas sean de naturaleza estratégica, centradas en metas
esencialmente educativas y de ajuste al contexto y a las
necesidades y expectativas detectadas en el centro. Está
relacionada con la búsqueda de nuevas oportunidades de
desarrollo del centro, la creación de un clima positivo que permita
que la actividad educativa se desarrolle en un ambiente de orden,
seguridad y trabajo eficaz, y que la convivencia se base en
relaciones positivas.
Es una tarea del director o directora que estas metas compartidas
se traduzcan en la elaboración de los instrumentos de
planificación y ordenación de la vida del centro, exigidos por la
normativa vigente. Para ello, el director o directora concretará las
citadas metas compartidas en proyectos coherentes y objetivos
alcanzables.
Asociada al liderazgo estratégico.

4.1.- Impulso de una convivencia basada en relaciones
positivas de respeto, confianza, ayuda, etc., a lo que todos
los agentes educativos contribuyen mediante la participación
en el observatorio/comisión de convivencia, y que se recoge
en el plan de convivencia. La dirección promueve que el
profesorado el motor fundamental en la gestión de la

ER 0201 2003 C REV 0

8

convivencia. sea

4.2.- Desarrollo de la normativa como regulación de la vida
en común, para abordar los conflictos constructivamente y
procurar la mediación, la conciliación y la reparación en la
resolución de conflictos.

4.3.- Adopción y promoción de las medidas correctoras a los
alumnos en cumplimiento de la normativa vigente, siempre
resaltando el carácter educativo que deben tener.

5.- Dirección del centro de forma coherente con los proyectos previamente acordados de
acuerdo al marco legal vigente

5.1.- Ejercicio de la jefatura de todo el personal adscrito al
centro. Convocatoria y presidencia de los actos académicos
y sesiones del Consejo Escolar y del Claustro de profesores.

5.2.- Cumplimiento y aseguramiento del cumplimiento de la
normativa vigente y los acuerdos adoptados en el ámbito de
sus competencias y dirección del centro de forma coherente
con los proyectos previamente acordados

5.3.- Difusión y comunicación sistemática de las metas de la
escuela y los logros alcanzados, especialmente en la
respuesta educativa al alumnado

OBSERVACIONES

ER 0201 2003 C REV 0

9

DIMENSIÓN CRITERIOS E INDICADORES
N

1

N

2

N

3

N

4
6.- Promoción del trabajo en equipo entre el profesorado

6.1.- Impulso del trabajo en equipo para dar una mejor
respuesta educativa al alumnado, promoviendo las estructuras
organizativas necesarias mediante los órganos de
coordinación.

6.2.- Eficacia en la actuación de los órganos de coordinación y
de gobierno del centro.

7.- Liderazgo del equipo directivo, distribución de las responsabilidades en toda la
organización escolar e implicación y compromiso del profesorado

7.1.- Liderazgo y coordinación de todas las actividades del
centro, sin perjuicio de las competencias atribuidas al claustro
de profesores y al consejo escolar.

7.2.- Impulso de la participación del profesorado en todas las
actividades del centro, asignando funciones y
responsabilidades, reconociendo y apreciando los esfuerzos y
éxitos de individuos y equipos y tomando en consideración sus
propuestas y aportaciones en los órganos de coordinación y de
gobierno.

7.3.- Apertura de canales de comunicación permanente de
información para favorecer la participación y llegar a acuerdos
en la toma de decisiones

8.- Formación para la mejora en su trabajo y manifestación de comportamientos
positivos de liderazgo. Impulso de la participación del profesorado en la formación y en
la innovación.

8.1.- Manifestación de cualidades y comportamientos de
capacidad de liderazgo e interés por la formación, conociendo
los temas claves de la normativa, del funcionamiento del
centro, y tomando iniciativas para comprender, responder y
satisfacer las necesidades de los distintos sectores de la
comunidad educativa e instituciones del entorno

8.2.- Apoyo e impulso a la formación e innovación para la
mejora de los procesos de enseñanza-aprendizaje de acuerdo
con las líneas estratégicas del centro, tanto en su vertiente
individual como colectiva, ofreciendo recursos y ayuda
apropiados.

9.- Gestión y administración eficiente y eficaz de los recursos del centro

DIMENSIÓN 2

Esta dimensión se asocia con las competencias del director o
directora para el impulso del trabajo coordinado del profesorado
en el centro educativo, para la coordinación del propio equipo
directivo y el fomento de su liderazgo, y la distribución de
responsabilidades en toda la organización, además del impulso y
desarrollo de estructuras organizativas para el logro de los
objetivos marcados.
También se relaciona con la capacidad de la dirección para
favorecer una mayor implicación en la toma de decisiones,
motivar e incentivar al profesorado y lograr su compromiso con la
tarea educativa, y adecuar las funciones que se asigna a cada
cual con sus potencialidades de desarrollo. Asociada al liderazgo
extendido o distribuido.
Asimismo, esta dimensión incluye las capacidades que el director
o directora debe tener para relacionarse con el profesorado así
como para fomentar el desarrollo profesional tanto de éste como
el suyo propio, por lo que abarca competencias personales e
interpersonales. Todo lo anterior se vincula con la mejora de su
propia práctica profesional y la del profesorado.
Además, esta dimensión incluye la gestión y administración de los
recursos económicos, personales y materiales que están en el
ámbito de las atribuciones directivas.

9.1.- Organización de los recursos humanos de acuerdo a la
oferta educativa y la planificación del centro, con base en

ER 0201 2003 C REV 0

10

objetivos consensuados, definidos y en revisión permanente,
para dar una mejor respuesta educativa al alumnado.
9.2.- Coordinación de la elaboración del presupuesto del
centro. Gestión eficiente de los recursos económicos y
financieros (contrataciones, gastos, y pagos…) con
indicadores adecuados para la elaboración del presupuesto y
control de su puesta en práctica, de acuerdo con el programa
anual de gestión del centro.

9.3.- Planificación y control del sistema de entrada y salida de
la información, del uso de instalaciones, materiales, y de la
utilización de los medios tecnológicos en función de la
estrategia y la planificación del centro educativo.
Establecimiento de mecanismos que aseguran la adecuada
gestión de la documentación.

OBSERVACIONES

ER 0201 2003 C REV 0

11

DIMENSIÓN CRITERIOS E INDICADORES
N

1

N

2

N

3

N

4
10.- Impulso de medidas curriculares necesarias par a la mejora de los procesos de
enseñanza y de aprendizaje

10.1.- Aseguramiento de la elaboración y revisión de las
Programaciones Didácticas y de aula, en coherencia con los
Proyectos de Centro. Aseguramiento de procedimientos para
darlas a conocer al alumnado y a las familias

10.2.- Promoción del cambio de medidas curriculares para
favorecer la mejora de los procesos de enseñanza-aprendizaje
y la evaluación del alumnado, y con ello elevar su rendimiento

10.3.- Ampliación y optimización del tiempo de aprendizaje
(puntualidad a la hora del comienzo de las clases, eficacia en
la utilización del tiempo en el aula, utilización de otros tiempos
y espacios…)

11.- Promoción de medidas para la atención a la div ersidad

11.1.- Impulso de procedimientos para garantizar la atención a
la diversidad de todo alumnado y la respuesta educativa a
cada alumno y alumna, tanto a quienes se encuentran en
situación de dificultad como de excelencia.

11.2.- Concreción de respuestas educativas diversificadas,
adecuadas a las necesidades del alumnado, prestando
especial atención al alumnado con necesidades específicas
de apoyo educativo (discapacidad, incorporación tardía al
sistema educativo, altas capacidades intelectuales, por
condiciones personales o de historia escolar o en situación de
desigualdad social).

11.3.- Potenciación de la organización y gestión de los
apoyos y recursos según los principios de la escuela inclusiva:
presencia, participación y logro, en el contexto ordinario.

12.- Disposición de medios para que el profesorado ejerza la tutoría y la
orientación del alumnado

12.1.- Garantía del desarrollo de la función tutorial tanto
individual como grupalmente.

12.2.- Provisión de medios para la orientación del alumnado,
tanto académica y profesional como personal.

12.3.- Aseguramiento de la comunicación de tutores y otras
figuras con las familias.

DIMENSIÓN 3

El ejercicio de la dirección pedagógica es competencia del
director o directora, aunque las responsabilidades de su gestión
también son de la Jefatura de Estudios. Se relaciona con el
fomento de las medidas curriculares que mejoren la enseñanza
del profesorado, entre las que se incluyen las decisiones
metodológicas consensuadas, los planteamientos didácticos de
las diferentes áreas y materias, los recursos utilizados y la
evaluación del alumnado, de tal forma que se aseguren la
atención a la diversidad y compensación de desigualdades, el
aprendizaje efectivo y la adquisición de competencias, el aumento
de rendimiento y el éxito escolar de cada alumno y alumna.
También se relaciona con disponer los medios para el ejercicio de
la tutoría, la orientación y guía del progreso educativo del
alumnado, así como para hacer llegar la información a las familias
sobre la educación de sus hijos o hijas y su implicación en la
misma.
Asociado al liderazgo pedagógico

13.- Aseguramiento de la información a las familias sobre la educación del alumnado, y
fomento de su corresponsabilidad en la misma.

ER 0201 2003 C REV 0

12

13.1.- Garantía de que la información más relevante sobre las
diferentes facetas del progreso educativo del alumnado llega a
sus familias.

13.2.- Fomento de la implicación de las familias junto con la del
centro en el proceso educativo del alumnado.

OBSERVACIONES

ER 0201 2003 C REV 0

13

DIMENSIÓN CRITERIOS E INDICADORES
N

1

N

2

N

3

N

4
14.- Potenciación de la implicación y el compromiso del alumnado, de las familias
y del personal de administración y servicio, en la organización y funcionamiento
del centro

14.1.- Impulso de la participación e implicación del alumnado
en la organización y funcionamiento del aula y del centro,
propiciando medidas para favorecer la convivencia positiva.

14..2.- Fomento de la participación e implicación de las familias
y el personal no docente en la estructura organizativa del
centro.

15.- Potenciación de la colaboración con otros cent ros, instituciones, servicios,
empresas y personas del entorno

15.1.- Consolidación de relaciones con otros centros para
facilitar el intercambio de experiencias y buenas prácticas
educativas, y coordinar sus intervenciones educativas con los
centros del itinerario de su alumnado.

15..2.- Elaboración de procedimientos que le proporcionan
información relevante de las instituciones y organismos del
entorno y utilización sistemática de los mismos para la mejora
de sus proyectos.

15.3.- Puesta en marcha de mecanismos que favorezcan la
participación de otros organismos externos al centro para
mejorar la intervención con el alumnado.

16.- Representación de la Administración ante la comunidad educativa y de ésta ante
aquella

16.1.- Representación del centro ante el exterior, tanto ante la
Administración educativa como ante otros centros, entidades,
instituciones y empresas.

DIMENSIÓN 4

Dimensión dirigida a potenciar la implicación y el compromiso del
alumnado, de las familias y del personal de administración y
servicio, todos ellos, junto con el profesorado, agentes de la
comunidad educativa. También comprende el fomento de
actitudes que favorezcan el diálogo, la atención y la convivencia
entre todos los miembros de la comunidad educativa.
Se relaciona con la intervención del director/a como
representante de la Administración educativa ante su propia
comunidad y ante instancias externas, y como representante de
la comunidad educativa ante la Administración.
También se relaciona con la apertura del centro hacia el exterior,
e incluye la creación o el impulso de redes de colaboración con
otras organizaciones, instituciones y personas externas al centro.

16.2.- Representación de la Administración educativa en el
centro, haciéndole llegar a ésta los planteamientos,
aspiraciones y necesidades de la comunidad educativa en su
centro así como las incidencias más importantes que surgen
en el centro.

OBSERVACIONES

ER 0201 2003 C REV 0

14

DIMENSIÓN CRITERIOS E INDICADORES
N

1

N

2

N

3

N

4
17.- Promoción de evaluaciones internas sobre los diferentes programas del centro, su
organización y funcionamiento, y colaboración con evaluaciones externas

17.1.- Impulso de la evaluación interna y colaboración en la
realización de las evaluaciones externas para disponer de
datos y evidencias sobre los procesos de enseñanza y
aprendizaje, así como sobre la organización y funcionamiento
del centro.

17.2.- Incorporación del centro a proyectos globales que
mejoran la gestión del mismo (SGC, EFQM y otros).

18.- Utilización de los resultados de la evaluación externa e interna como
mecanismo de mejora en los ámbitos curricular y org anizativo, para optimizar la
respuesta educativa al alumnado.

DIMENSIÓN 5

Esta dimensión se asocia a la mejora continua y recoge los
aspectos vinculados con el ciclo Diagnóstico-Planificación-Puesta
en práctica-Evaluación. Se trata del impulso del director o
directora para organizar sistemáticamente la mejora a partir de
los procesos de evaluación internos y externos.
La gestión integrada y de calidad de un centro educativo debería
completar dicho ciclo en cada una de las dimensiones
anteriormente definidas. 18.1.- Promoción y sistematización de la utilización de los

resultados de las evaluaciones para la mejora y reorientación
de los procesos de enseñanza del profesorado y de
aprendizaje del alumnado, y organizativos del centro escolar.

OBSERVACIONES

ER 0201 2003 C REV 0

15

SEGUNDA PARTE

- DESCRIPCIÓN PORMENORIZADA DE LOS CUATRO NIVELES PARA CADA
CRITERIO, TENIENDO EN CUENTA LOS INDICADORES

- FUENTES DE EVIDENCIA

ER 0201 2003 C REV 0

16

DIMENSIÓN 1: DEFINICIÓN DE METAS E INTERVENCI0NES ESTRATÉGICAS

Criterio 1 Análisis de las necesidades y expectativas de los distintos agentes de la comunidad educativa y el contexto del centro

Indicador Impulso y disposición de los medios para el análisis de las necesidades y expectativas de los agentes de la comunidad educativa y las características del

entorno del centro.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
Sin estar ligado a una decisión
impulsada por la dirección para todo
el centro, algunos miembros del
profesorado recogen y analizan las
necesidades y expectativas del
alumnado o de las familias referidas
a su ámbito de intervención en las
aulas.

En consecuencia, se pueden
producir intervenciones aisladas e
inconexas, pero dichas
intervenciones nunca se dan como
una actividad definida en común en
respuesta a un objetivo definido
previamente.

De la misma forma, las
características del contexto se
utilizan de manera individual por
parte de algunos profesores para la
mejora de la intervención educativa,
pero no como un objetivo del centro.

La dirección impulsa la recogida y el análisis
de las necesidades y expectativas de algún
agente de la comunidad educativa
(alumnado, profesorado, etc). Los agentes
son fundamentalmente internos.

Aunque el análisis de necesidades y
expectativas se realiza sobre aspectos
parciales del centro aparecen algunos
relacionados con los procesos de
enseñanza y aprendizaje.
El nivel de recogida y análisis de los datos
es básico.

Se propicia el examen del contexto del
centro mediante una valoración de las
características del alumnado y familias
(socioeducativas, culturales, económicas,
etc.).

La dirección impulsa de manera decidida la
recogida y el análisis de las necesidades y
expectativas de los diferentes agentes de la
comunidad educativa, tanto internos como
externos, mediante reuniones, encuestas,
foros de valoración u otros.

Entre los aspectos sobre los que se recogen
necesidades y expectativas están los
relacionados con los procesos de
enseñanza aprendizaje y la organización del
profesorado para conseguir la mejora de los
resultados escolares.

Existe una amplia trayectoria en la
organización y estructuración de la recogida
y el análisis de necesidades y expectativas
de los diferentes agentes por medio de los
órganos de coordinación.

Se revisan las características del alumnado
y familias para adaptar la respuesta
educativa. Se toman en consideración a
otras instituciones u otros agentes
(ayuntamientos, otros centros educativos,
empresas, personas, grupos, etc.) que
colaboran con el centro, para favorecer la
respuesta educativa al alumnado.

La dirección ha protocolizado la
recogida y el análisis de las
necesidades y expectativas de los
diferentes agentes de la comunidad
educativa, mediante métodos y fuentes
diversas.

Dicha recogida y análisis es liderada por
la dirección, implicando a todos los
agentes de la comunidad y priorizando
los procesos de enseñanza aprendizaje
y la organización del profesorado para
conseguir la mejora de los resultados
escolares.

Se prioriza con qué instituciones u otros
agentes del entorno colaborar, para
favorecer la respuesta educativa al
alumnado.

La dirección lidera la revisión del
protocolo establecido para su mejora.
Comparte y aprende buenas prácticas

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

ER 0201 2003 C REV 0

17

FUENTES DE EVIDENCIA

1ª. NECESIDADES Y EXPECTATIVAS DE LOS AGENTES DE LA COMUNIDAD EDUCATIVA (ENTREVISTAS, OBSERVACIÓN, REVISIÓN DOCUMENTAL)

 :Procedimientos establecidos para recoger necesidades y expectativas ־
� Buzón de sugerencias
� Encuestas
� Foros de opinión, grupos focales…
� Sesiones específicas con diferentes sectores de la comunidad educativa (el sueño de la escuela, proyecto estratégico, proyecto educativo…)
� Estudio de mercado (imagen del centro, impacto en el entorno…)
�

2ª. CUESTIONES SOBRE LAS QUE SE RECOGEN NECESIDADES Y EXPECTATIVAS (REVISIÓN DOCUMENTAL)

 :Temas sobre los que se pregunta ־
� Organización del centro (calendario, horario, normas de funcionamiento…)
� Procesos de enseñanza-aprendizaje (metodología, recursos didácticos, profesorado, evaluación…)
� Instalaciones y servicios (adecuación de las instalaciones, comedor, transporte, ampliación de horario, utilización de los espacios…)
� Recursos (impulso al uso de las nuevas tecnologías): plataforma on-line, página web…
� Participación de la comunidad educativa.
�

3ª. COLECTIVOS CONSULTADOS (ENTREVISTAS)

 :Se ha recogido opinión de ־
� Familias
� Alumnado
� Personal docente y no docente
� Empresas
� Representantes municipales
� Otras instituciones
�

4ª. PROCESO DE ANÁLISIS Y TOMA DE DECISIONES (REVISIÓN DOCUMENTAL, ENTREVISTAS)

 :Procedimientos establecidos para el análisis y toma de decisiones ־
� Diseño de protocolos (identificación de la información a recoger, colectivos a consultar, metodología, temporalización y revisión).
� Constitución de equipos para el análisis y priorización de la información obtenida.
� Utilización de distintas técnicas: DAFO, grupos nominales, NAFER…
� Derivación para la toma de decisiones.
�

5ª. BUENAS PRÁCTICAS (ENTREVISTA, REVISIÓN DOCUMENTAL)

 :Comparte y aprende buenas prácticas ־
� Visita centros u organizaciones.
� Participa en actividades de formación.
� Investiga, se informa de experiencias actuales en este tema…
� Escribe artículos, realiza ponencias...
�

ER 0201 2003 C REV 0

18

Criterio 2 Definición y, en su caso, impulso de las líneas estratégicas mediante el proyecto de direcc ión y los proyectos de centro (PEC, PCC,

planes y memorias anuales, ROF y otros instrumentos de organización del centro) que den respuesta a la s necesidades detectadas.

Indicadores • Utilización de las necesidades y expectativas de los agentes de la comunidad educativa y las características del centro para definir las líneas

estratégicas y promover los proyectos del centro.
• Aporte de una visión global sobre la totalidad del centro y sobre la relación de éste con sus partes (aulas, ciclos, departamentos, órganos de

coordinación, etc.).
• Propuesta de metas al trabajo del centro que se concretan fundamentalmente en el progreso educativo del alumnado y en la mejora de sus

resultados.
• Aseguramiento de la elaboración del plan anual y de la memoria, en coherencia con las líneas estratégicas del PD y de los proyectos del centro y

hacer que el PD se proyecte en el plan anual.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
El centro carece de líneas
estratégicas o proyectos de centro
(PEC, PCC, ROF), o si estos existen
son únicamente formales y están
desligados de las expectativas y
necesidades de los agentes de la
comunidad educativa.

El proyecto anual de centro (PAC)
tiene un contenido puramente
formal, e inconexo con la memoria y
con el proyecto de dirección u otros
Proyectos del centro.

Exclusivamente se ejercen acciones
sobre ámbitos parciales y no sobre
el centro como una unidad que tiene
sus objetivos y metas globales.
La intervención de la dirección se
encuentra a merced de un gran
número de vaivenes y urgencias, a
las que el director/a dedica la mayor
parte de su actividad.

La atención educativa al alumnado
se define en el proyecto de dirección
y/o en el PAC de forma
fragmentaria o escasa.

La dirección define y/o impulsa alguna línea
estratégica o algunas líneas maestras de los
proyectos de centro (PEC, PCC, ROF) a
partir de las expectativas y necesidades,
esencialmente del profesorado.

Las conclusiones de la memoria se utilizan
para elaborar el PAC del siguiente curso. El
PAC recoge alguno de los objetivos del
proyecto de dirección o de los proyectos de
centro.

La dirección interviene sobre algunos
ámbitos globales del centro a partir de las
líneas definidas, como por ejemplo aspectos
curriculares (metodología, evaluación…) u
otros organizativos (asignación de recursos,
organización del profesorado…) para que se
trabajen en los ciclos, departamentos, etc.

La dirección planifica el tiempo necesario
para el desarrollo de las anteriores
intervenciones globales.

Las líneas estratégicas o proyectos de
centro inciden en la atención educativa al
alumnado para la mejora de la respuesta
educativa.

La dirección define y/o impulsa las líneas
estratégicas y/o los proyectos de centro
(PEC, PCC, ROF), a partir de las
expectativas y necesidades de la mayor
parte de los agentes de la comunidad
educativa.

El PAC es completamente coherente con
las conclusiones de la memoria y se vuelcan
sistemáticamente los objetivos del proyecto
de dirección.

La mayor parte de las intervenciones de la
dirección se producen sobre ámbitos
globales del centro. Cuando se interviene
sobre uno de estos ámbitos, se toma en
consideración su repercusión en la totalidad
del centro, para valorar su influencia.

La planificación del tiempo abarca a los
otros componentes del equipo directivo y a
los de otras estructuras organizativas del
centro.

El referente esencial, cuando se define una
nueva línea estratégica o alguno de los
proyectos de centro, es la mejora de los
resultados del alumnado.

Las líneas estratégicas o los proyectos
de centro (PEC, PCC, ROF), son el
referente principal de la actuación
educativa de todo el centro. La dirección
ha llegado a definirlas y/o impulsarlas a
partir de las expectativas y necesidades
de todos los agentes de la comunidad
educativa, tomando en cuenta también
a los agentes externos al centro más
importantes.

Fruto de la valoración del PAC se toman
decisiones que modifican y adecuan las
líneas estratégicas o los proyectos del
centro.

El resultado de la intervención global en
el centro se plasma en las buenas
prácticas en aula y en las distintas
estructuras organizativas del centro.

Se valora la eficacia de la planificación
realizada y se modifica en caso
necesario.

La dirección genera actuaciones
proactivas de cara a adelantarse a
necesidades emergentes, incorporando
la organización en un proceso de
mejora continua.

ER 0201 2003 C REV 0

19

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

FUENTES DE EVIDENCIA

1ª. DEFINICIÓN DE LÍNEAS ESTRATÉGICAS (REVISIÓN DOCUMENTAL)

 :Coherencia de las líneas estratégicas con las necesidades y expectativas ya priorizadas ־
� En el PEC
� PCC
� Plan estratégico
� Proyecto de dirección
� Plan anual-memoria anual (se dedicará especial atención por la función operativa que conllevan estos dos documentos)
� …

2ª ÁMBITOS DE INTERVENCIÓN DE LA DIRECCIÓN A PARTIR DE LAS LÍNEAS ESTRATÉGICAS (REVISIÓN DOCUMENTAL Y ENTREVISTAS)

 : Se buscará la incidencia de las líneas estratégicas en el trabajo de la dirección, especialmente aquellas que explicitan la mejora de los resultados escolares ־
� Actas de reuniones de los órganos de gobierno.
� Actas de reuniones de órganos de coordinación didáctica (comisión de coordinación pedagógica, departamentos, ciclos…)
� Entrevistas para concretar sobre qué aspectos interviene la dirección y qué dedicación da a estas intervenciones: con el equipo directivo, coordinadores/as de

ciclo y/o jefaturas de seminario.

ER 0201 2003 C REV 0

20

Criterio 3 Revisión y ajuste de la respuesta educativa, teniendo en cuenta el contexto, y búsqueda de las oportunidades de desarrollo del centro.

Indicadores • Aportación de medios para ajustar los planes y proyectos del centro con la práctica educativa.

• Búsqueda de ámbitos de mejora para orientar la intervención educativa hacia el éxito escolar.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
En lo esencial, la revisión y el ajuste
de la respuesta educativa a cada
alumno y grupo de alumnos se dejan
en manos de cada profesor/a o del
equipo docente correspondiente, por
lo que no existen o son muy difusos
los objetivos de la dirección en este
criterio.

Las mejoras se asocian con
iniciativas individuales del
profesorado, pero no obedecen a
una línea marcada por la dirección.

No se explicita la búsqueda de
oportunidades que mejoren la
respuesta educativa al alumnado.

La dirección ha establecido un marco
común a todo el centro para ajustar la
respuesta educativa al alumnado con base
en los resultados académicos, al análisis de
los datos de las evaluaciones externas y de
las expectativas y necesidades. Para este
análisis facilita la participación del
profesorado, familias y alumnado.

Se incide en la mejora de la organización
del profesorado para favorecer la atención
al alumnado (coordinación, currículo,
elaboración de materiales…).

La dirección orienta la búsqueda de las
oportunidades de desarrollo y mejora de
varios aspectos del centro.

La dirección incorpora al marco común
establecido el análisis de los resultados de
evaluaciones internas. Asegura la
participación del profesorado, familias,
alumnado y de otros agentes significativos
para el centro.

La dirección define los aspectos esenciales
de la respuesta educativa que mejoran los
resultados escolares.

En el PAC se definen actuaciones concretas
que desarrollen las oportunidades
detectadas.

Se utilizan múltiples fuentes de datos,
todas ellas sistematizadas, organizadas
y priorizadas para revisar la respuesta al
alumnado. Existen estructuras de
coordinación estables que se encargan
periódicamente de la revisión y el
ajuste.

Los aspectos esenciales definidos se
contrastan con la investigación
educativa y las buenas prácticas.

Las oportunidades de desarrollo del
centro se acaban convirtiendo en
nuevas líneas estratégicas o proyectos
de centro.

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

ER 0201 2003 C REV 0

21

FUENTES DE EVIDENCIA

1ª. MARCO PARA EL AJUSTE DE LA RESPUESTA EDUCATIVA (ANÁLISIS DOCUMENTAL)

 :Comprobación de la utilización de diferentes fuentes de datos ־
� Resultados escolares
� Evaluación diagnóstica
� Otras evaluaciones internas y/o externas
� Datos referidos a absentismo, maltrato entre iguales, expectativas y necesidades…

 :Existencia de estructuras de coordinación para la revisión y ajuste de la información recogida ־
� Identificación de esas estructuras.
� Revisión documental: PAC, PCC, PEC, ROF, proyecto de dirección, plan anual…

2ª. OPORTUNIDADES DE DESARROLLO (ANÁLISIS DOCUMENTAL)
 :Como resultado del análisis de los diferente datos se identifican ámbitos de mejora ־

� Revisión documental para comprobar las modificaciones de las líneas estratégicas previamente definidas (PEC, plan estratégico, plan anual…)
�

3ª. BUENAS PRÁCTICAS (ANÁLISIS DOCUMENTAL Y ENTREVISTA A LA DIRECCIÓN)

 :Comparte y aprende buenas prácticas ־
� Visita centros u organizaciones
� Participa en actividades de formación
� Investiga, se informa de experiencias actuales en este tema…
� Escribe artículos, realiza ponencias…

ER 0201 2003 C REV 0

22

Criterio 4 Puesta en marcha de mecanismos para log rar un clima y convivencia escolares positivos

Indicadores • Impulso de una convivencia basada en relaciones positivas de respeto, confianza, ayuda, etc., a lo que todos los agentes educativos contribuyen

mediante la participación en el observatorio/comisión de convivencia, y que se recoge en el plan de convivencia. La dirección promueve que el
profesorado sea el motor fundamental en la gestión de la convivencia.

• Desarrollo de la normativa como regulación de la vida en común, para abordar los conflictos constructivamente y procurar la mediación, la
conciliación y la reparación en la resolución de conflictos.

• Adopción y promoción de las medidas correctoras a los alumnos en cumplimiento de la normativa vigente, siempre resaltando el carácter educativo
que deben tener.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4

En lo fundamental, la convivencia
del centro es resultado de las
intervenciones individuales del
profesorado, del alumnado y del
resto de agentes, y no existen, o son
muy incipientes, los objetivos para
todo el centro que pretenden un
clima y convivencia positivos. El plan
de convivencia cumple un papel
meramente formal en su gestión y
desarrollo de la misma.

Aunque se atienden los
requerimientos de las disposiciones
legales, no existen procedimientos
definidos en común para la
regulación normativa interna de
centro y de aula, para la prevención
y el abordaje constructivo de los
conflictos, ni para la mediación,
conciliación y reparación.

No se ha constituido la comisión/
observatorio de la convivencia, o si
lo ha hecho su papel es meramente
formal.

Las medidas correctoras de las
conductas se aplican según las
disposiciones legales en vigor, pero
sin una reflexión colectiva de la
importancia del carácter educativo
que siempre deben tener.

La dirección ha impulsado la elaboración del
plan de convivencia. Lo ha desarrollado con
la colaboración y la implicación el
profesorado.
Este plan se ha realizado a partir de un
diagnóstico inicial de la convivencia. Define
los objetivos de la convivencia positiva.

Se ha constituido la comisión/observatorio
para gestionar la convivencia. La lidera la
dirección con la participación del
profesorado. La implicación de las familias y
del alumnado es aún incipiente.

La dirección impulsa la asunción individual
de la responsabilidad del profesorado y de
la propia dirección en la gestión de la
convivencia y en la aplicación de las
medidas correctoras de las conductas
desde su naturaleza educativa.

La normativa para el centro y las aulas está
orientada a la prevención y en caso de
incumplimiento se aborda educativamente.
Se ha desarrollado globalmente para todos
los ciclos, niveles, etc. y aborda los
aspectos básicos que regulan la vida en
común. La normativa de aula se desarrolla a
partir de los aspectos acordados para el
centro.

Se concretan los procedimientos básicos
para el abordaje constructivo de los
conflictos, para la mediación, conciliación y
reparación.

El plan de convivencia del centro ha sido
impulsado con decisión por la dirección del
centro y se ha convertido en el referente de
las actuaciones en convivencia. El plan en
el que ha participado el profesorado, las
familias, y el alumnado (cuando
corresponde), es evaluado mediante los
indicadores de logro previamente definidos.

Las estructuras organizativas para la
gestión de la convivencia como la comisión
o el observatorio son los principales
referentes para la gestión de la convivencia.
La dirección y el profesorado las lidera, y la
implicación de las familias y del alumnado
es importante.

La normativa de las aulas tiene como pilar
básico la prevención y las medidas
educativas ante los incumplimientos
normativos. La acción tutorial ejercida por
todo el profesorado es el medio para
garantizarlo.

Existen protocolos desarrollados para el
abordaje de forma constructiva de los
conflictos. Se practican regularmente los
procedimientos para la mediación, la
conciliación y reparación.

Debido al impulso de la dirección y a la
trayectoria continuada de trabajo en
este campo, el centro es un referente en
convivencia. El plan de convivencia es
el instrumento fundamental para las
actuaciones en el centro. Sus líneas
fundamentales son conocidas y
practicadas por toda la comunidad
educativa.

Todos los estamentos están implicados
en la Comisión o el Observatorio de la
convivencia, que asume la gestión
habitual de la convivencia y el
aseguramiento de un clima positivo.

La dirección ha propiciado que el
profesorado esté formado y ponga en
práctica sistemáticamente, en el
ejercicio de su acción tutorial, el
abordaje de forma constructiva de los
conflictos, la mediación, la conciliación
y reparación.

Aprende del análisis de su propia
práctica, de la investigación educativa y
del contraste con buenas prácticas.

ER 0201 2003 C REV 0

23

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

FUENTES DE EVIDENCIA

1ª. PLAN DE CONVIVENCIA (ANÁLISIS DOCUMENTAL Y ENTREVISTAS)

 :Diseño del plan de convivencia que contemple ־
� Ejercicio de derechos propios y respeto a los derechos ajenos, como base esencial de la convivencia (entre iguales, género, interculturalidad, relaciones entre

personal docente, no docente y alumnado). Se concretarán en normas para el centro y para el aula.
� Procedimientos para la resolución pacífica de los conflictos.
� Directrices para la asunción de compromisos educativos para la convivencia.
� Medidas para la organización del Observatorio de Convivencia.
� Los distintos sectores que han participado en su elaboración.

 Desarrollo del plan de convivencia ־
� Difusión y conocimiento efectivo del plan de convivencia por parte de todos los sectores.
� Prevención a través de la acción tutorial de todo el profesorado mediante el desarrollo de las competencias de autonomía personal y social y ciudadana.
� Implantación de medidas educativas para la corrección de conductas inadecuadas, contrarias o gravemente perjudiciales para la convivencia.
� Intervención de la dirección en la aplicación de medidas educativas para la corrección de conductas contrarias o gravemente perjudiciales para la convivencia.
� Potenciación de la aplicación de las vías alternativas para la corrección de conductas (conciliación, reparación, corrección en el ámbito familiar y compromisos

educativos).

 Observatorio de Convivencia ־
� Participación de los diferentes sectores
� Definición de funciones (sensibilización, detección, derivación y elaboración de propuestas)
� Organización (equipos de trabajo, calendario, temas a tratar)
� Registro de intervenciones

2ª. FORMACIÓN DEL PERSONAL DOCENTE, NO DOCENTE Y FAMILIAS (ANÁLISIS DOCUMENTAL Y ENTREVISTAS)

 Detección y priorización de necesidades formativas ־
� Formación interna (dirigida a toda la comunidad o a algún sector o incluso equipos de trabajo).
� Formación externa (dirigida a personas concretas).
� Difusión de lo aprendido.

3ª. BUENAS PRÁCTICAS (ANÁLISIS DOCUMENTAL Y ENTREVISTA A LA DIRECCIÓN)

 :Comparte y aprende buenas prácticas ־
� Visita centros u organizaciones
� Participa en actividades de formación
� Investiga, se informa de experiencias actuales en este tema…
� Escribe artículos, realiza ponencias…

ER 0201 2003 C REV 0

24

Criterio 5 Dirección del centro de forma coherente con los proyectos previamente acordados de acuerdo al marco legal vigente

Indicadores • Ejercicio de la jefatura de todo el personal adscrito al centro. Convocatoria y presidencia de los actos académicos y sesiones del Consejo Escolar

y del Claustro de profesores.
• Cumplimiento y aseguramiento del cumplimiento de la normativa vigente y los acuerdos adoptados en el ámbito de sus competencias y dirección

del centro de forma coherente con los proyectos previamente acordados
• Difusión y comunicación sistemática de las metas de la escuela y los logros alcanzados, especialmente en la respuesta educativa al alumnado

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
El director/a dirige el centro
conforme a la normativa legal
vigente, que él cumple y que hace
cumplir a todo el personal adscrito al
mismo, atendiendo especialmente al
respeto de sus derechos y al
cumplimiento de sus deberes.

Convoca y preside los actos
académicos y las sesiones del
Consejo Escolar y del Claustro de
profesores.

No se constata la difusión ni
comunicación sistemática de las
metas y logros que se van
alcanzando. Únicamente se percibe
en el terreno de la intervención
individual de cada profesor/a, pero
no como objetivo de la dirección
para todo el centro.

Además de dirigir el centro de acuerdo con
la normativa legal vigente, el plan anual del
Centro (PAC) es el principal referente de las
intervenciones de la dirección, que cumple y
que hace cumplir a toda la comunidad
educativa.

La memoria anual recoge los logros y metas
alcanzados, que la dirección difunde en los
órganos de coordinación y de gobierno para
reforzar la intervención de los agentes
educativos, especialmente del profesorado
en la mejora de los resultados escolares.

Los Proyectos de centro (PEC, PCC,
ROF…), sus líneas estratégicas y el plan
anual del Centro (PAC) constituyen los
referentes de la intervención directiva.

La dirección cumple y hace cumplir los
acuerdos adoptados en dichos planes y
proyectos, y pone en marcha los cambios
necesarios para alcanzarlos y la
organización que los posibilite.

Difunde y comunica sistemáticamente en los
órganos de gobierno y de coordinación
interna para reforzar la intervención de
todos los agentes educativos con el objetivo
de mejorar los resultados escolares.

La dirección evalúa la coherencia de las
líneas estratégicas recogidas en los
diferentes proyectos y sus concreciones
en el plan anual.

Los logros y metas asumidos por toda la
comunidad educativa se han convertido
en una seña de identidad del centro y
sirven para la mejora.

Contrasta por medio de la investigación
y de las buenas prácticas, el
procedimiento establecido para la
comunicación y asunción de metas y
logros por parte de todos los
estamentos de la comunidad educativa

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

ER 0201 2003 C REV 0

25

FUENTES DE EVIDENCIA

1ª. COHERENCIA ENTRE LAS DISTINTAS LÍNEAS ESTRATÉGICAS Y LOS OBJETIVOS PROPUESTOS EN EL “PAC” (ANÁLISIS DOCUMENTAL Y ENTREVISTAS)

 .Alineamiento entre las líneas estratégicas y los distintos proyectos del centro (PEC, PCC, ROF…) y su concreción en el PAC ־
 Comprobación de los objetivos y líneas de intervención del PAC y su aplicación en el curso: PAC, Actas de órganos colegiados, Actas de otros órganos de ־

coordinación, etc.
 .Comprobación de la estructura y contenido de la memoria y su grado de coherencia con el PAC del siguiente curso escolar ־
 .Entrevistas para comprobar hasta qué punto el director/a cumple y hace cumplir los objetivos señalados en el PAC y en otros documentos del centro (PCE, PCC…) ־

2ª. DIFUSIÓN DE LOS LOGROS Y METAS ALCANZADOS (ANÁLISIS DOCUMENTAL)
 .Revisión documental para comprobar si el contenido de la memoria u otra documentación abordan la difusión y comunicación de los logros alcanzados ־

3ª. CUMPLIMIENTO DE NORMATIVA EN EL FUNCIONAMIENTO DE LOS ÓRGANOS DE GOBIERNO (ANÁLISIS DOCUMENTAL)

 Comprobación de requisitos formales (convocatoria, orden del día, acta, reflejo de acuerdos…) ־
 .Constancia del desarrollo de las líneas estratégicas y de los objetivos acordados en los diferentes proyectos por estos órganos ־

4ª. BUENAS PRÁCTICAS (ANÁLISIS DOCUMENTAL Y ENTREVISTA A LA DIRECCIÓN)

 :Comparte y aprende buenas prácticas ־
� Visita centros u organizaciones
� Participa en actividades de formación
� Investiga, se informa de experiencias actuales en este tema…
� Escribe artículos, realiza ponencias…

ER 0201 2003 C REV 0

26

VALORACIÓN DE LA DIMENSIÓN 1

DIMENSIÓN 1

DEFINICIÓN DE METAS E INTERVENCIONES ESTRATÉGICAS

CRITERIO 1
Análisis de las necesidades
y expectativas de los
distintos agentes de la
comunidad educativa y el
contexto del centro

CRITERIO 2
Definición y, en su caso,
impulso de las líneas
estratégicas mediante el
proyecto de dirección y los
Proyectos de centro (PEC,
PCC, planes y memorias
anuales, ROF, y otros
instrumentos de organización
del centro) que den respuesta a
las necesidades detectadas.

CRITERIO 3
Revisión y ajuste de la
respuesta educativa, teniendo
en cuenta el contexto, y
búsqueda de las oportunidades
de desarrollo del centro.

CRITERIO 4
Puesta en marcha de
mecanismos para lograr un
clima y convivencia
escolares

CRITERIO 5
Dirección del centro de
forma coherente con los
proyectos previamente
acordados de acuerdo al
marco legal vigente

VALORACIÓN GLOBAL DE LA DIMENSIÓN

OBSERVACIONES

ER 0201 2003 C REV 0

27

DIMENSIÓN 2: DIRECCIÓN, ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO

Criterio 6 Promoción del trabajo en equipo entre el profesorado.

Indicadores • Impulso del trabajo en equipo para dar una mejor respuesta educativa al alumnado, promoviendo las estructuras organizativas necesarias mediante

los órganos de coordinación.
• Eficacia en la actuación de los órganos de coordinación y de gobierno del centro.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
En líneas generales, el trabajo en
equipo del profesorado solamente
existe debido a la prescripción legal
que obliga a su existencia, y las
reuniones de los órganos de
coordinación docente (ciclos,
departamentos, coordinaciones
pedagógicas u otras) abordan
únicamente aspectos que surgen de
la iniciativa de los profesores/as que
los componen, sin que la dirección
promueva el trabajo en grupo sobre
las cuestiones de interés común del
centro.

Cada órgano de coordinación
aborda únicamente los aspectos
relacionados con su parcela de
contenido, por lo que puede existir
una gran dispersión y falta de
coherencia en los contenidos
tratados.

La dirección asigna a los órganos de
coordinación y gobierno las funciones que
prescribe la normativa y puede haber otros
contenidos de trabajo para dichos órganos
sugeridos por la dirección.

Existe un reparto definido de funciones
entre los diferentes órganos de
coordinación, de tal forma que algunos de
ellos tratan cuestiones comunes para todo
el centro (aspectos curriculares o de otro
tipo que afectan a todos los niveles, ciclos,
departamentos, módulos…), mientras que
otros abordan las cuestiones que afectan a
un nivel, ciclo, departamento, etc.

La coordinación docente está orientada a
abordar los aspectos generales de la
intervención del profesorado (objetivos,
metodología, contenidos, evaluación y
promoción…) para dar una mejor respuesta
educativa al alumnado.

La dirección impulsa de forma decidida el
trabajo en equipo del profesorado, mediante
la potenciación de los órganos de
coordinación docente y mediante la
propuesta concreta de contenidos de trabajo
para dichos órganos. Los órganos de
coordinación son los prescritos por la
normativa, aunque aparecen algunos
complementarios debido a acuerdos
internos del centro.

La dirección ha diferenciado los aspectos
que afectan a todo el centro y que deben
ser primeramente debatidos y acordados,
de aquellos que afectan a alguna
coordinación menor y que serán abordados
posteriormente en función de las prioridades
establecidas

La dirección ha promovido que la
coordinación docente tenga como finalidad
primordial abordar los diferentes aspectos
de la intervención del profesorado en el aula
y en el centro (currículo) y las formas de
organizarse (por niveles, ciclos, áreas, etc.)
para dar una mejor respuesta educativa al
alumnado, con el objetivo de mejorar los
resultados escolares.

La dirección valora la eficacia de la
actuación de los órganos de
coordinación y gobierno, tanto a la hora
de rentabilizar el tiempo de reunión
como a la hora de llevar a cabo las
actuaciones que de ellos se derivan,
incorporando los cambios pertinentes.

Se generan equipos u otras estructuras
organizativas que potencian la
innovación y la mejora continua.

La dirección garantiza que la
coordinación docente tiene como
objetivo abordar la mejora de los
procesos de enseñanza y también del
aprendizaje para dar una mejor
respuesta educativa a cada alumno y
alumna y a cada grupo-clase, que debe
traducirse en la mejora de los
resultados.

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

ER 0201 2003 C REV 0

28

FUENTES DE EVIDENCIA

1ª. CONSTITUCIÓN DE LOS ORGANOS DE COORDINACIÓN DEL PROFESORADO (REVISIÓN DOCUMENTAL)

- Constitución de los órganos de coordinación del profesorado: comisión de coordinación pedagógica, equipos docentes de ciclo, de nivel, departamentos, equipos de
proyecto…

2ª. DESARROLLO DE LAS FUNCIONES ASIGNADAS A LOS ORGANOS DE COORDINACIÓN DEL PROFESORADO (REVISIÓN DOCUMENTAL y ENTREVISTAS)

- Actuaciones prioritarias en este curso:
� Objetivos de la coordinación
� Reparto de funciones entre los órganos de coordinación
� Listado de temas que se trabajan

- Entrevistas para comprobar lo anterior: equipo directivo / profesorado coordinador / otro profesorado

3ª. LA EFICACIA DE LOS ORGANOS DE COORDINACIÓN (REVISIÓN DOCUMENTAL. ENTREVISTAS CON COORDINADORES)

- Incidencia en la organización del profesorado
� Participación efectiva
� Seguimiento de acuerdos
� …

- Incidencia en los resultados del alumnado
� Respecto al clima y convivencia
� Respecto al desarrollo curricular

ER 0201 2003 C REV 0

29

Criterio 7 Liderazgo del equipo directivo, distribu ción de las responsabilidades en toda la organizaci ón escolar e implicación y compromiso

del profesorado

Indicadores • Liderazgo y coordinación de todas las actividades del centro, sin perjuicio de las competencias atribuidas al claustro de profesores y al consejo

escolar. Propone al resto de miembros del equipo directivo, previa información al Claustro y al OMR.
• Impulso de la participación del profesorado en todas las actividades del centro, asignando funciones y responsabilidades, reconociendo y

apreciando los esfuerzos y éxitos de individuos y equipos y tomando en consideración sus propuestas y aportaciones en los órganos de
coordinación y de gobierno.

• Apertura de canales de comunicación permanente de información para favorecer la participación y llegar a acuerdos en la toma de decisiones.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
El liderazgo ejercido por la dirección cumple
los requisitos legales de coordinar todas las
actividades del centro, sin perjuicio de las
competencias atribuidas al claustro de
profesores y al consejo escolar. Propone el
nombramiento y cese de los otros miembros
del equipo directivo del centro previa
información al claustro de profesoras y
profesores y al órgano máximo de
representación del centro.
En lo fundamental, la actuación de la
dirección se acerca a una de estas dos
situaciones extremas: liderar de manera
únicamente formal el equipo directivo, el
resto del profesorado y demás agentes
educativos, o bien, acaparar las decisiones
sobre sí mismo, sin distribuirlas en la
organización escolar.

El compromiso y la implicación del
profesorado tomado individualmente o en
grupos (ciclos, departamentos, órganos de
coordinación,…) no se corresponde con las
estrategias impulsadas por la dirección, que
por lo general no reconoce los esfuerzos y
los éxitos de los individuos y de los grupos
de la organización.

Existen canales de información entre la
dirección y el profesorado, pero no
favorecen la comunicación, la toma de
decisiones y el acuerdo como estrategia de
centro.

El liderazgo ejercido por la dirección
promueve:
a) El reparto básico de funciones y
responsabilidades entre los
componentes del equipo directivo. El
director/a coordina el equipo.
b) La distribución de responsabilidades
del profesorado según la normativa
vigente (curricular, resolución comienzo
curso, etc.).

La dirección impulsa la participación del
profesorado en los órganos de
coordinación, y reconoce el trabajo
realizado por lo que sus propuestas y
aportaciones son tomadas en
consideración.

 La dirección fomenta la comunicación y
la gestión de la información. Las
decisiones se toman analizando las
diferentes alternativas y valoraciones.

La dirección está comprometida con la
distribución del liderazgo en toda la
organización.
Existe un reparto acordado y claro de
funciones entre los componentes del
equipo directivo. El director/a coordina
el equipo y favorece el liderazgo de
cada componente.

Existe una distribución de
responsabilidades del profesorado, que
se ha hecho en función de la normativa
vigente y de las necesidades del centro
(proyectos, objetivos, necesidades), de
las que existe constancia formal.
La dirección establece estructuras de
participación y ha definido mecanismos
para el reconocimiento del profesorado.

La dirección tiene establecidos canales
de comunicación y de gestión de la
información y ha sistematizado la toma
de decisiones mediante estrategias de
acuerdo y consenso.

Se evidencia una clara distribución de
responsabilidades del profesorado. Los
criterios para este reparto de tareas y
funciones son consensuados para todo
el centro, y los pone en práctica la
dirección de forma sistemática. La
dirección apuesta por la asunción de las
responsabilidades de cada profesor/a, y
coloca a cada cual en el lugar en el que
mejor puede contribuir a la mejora de su
intervención.

La dirección comparte y aprende de
buenas prácticas los procedimientos
establecidos para la distribución de
responsabilidades y el reconocimiento
del personal.

Sistemáticamente se revisan y se
adecuan los criterios de asignación de
responsabilidades, el funcionamiento de
los canales de información, de
comunicación y el sistema de toma de
decisiones.

ER 0201 2003 C REV 0

30

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

FUENTES DE EVIDENCIA

1ª. REPARTO DE FUNCIONES ENTRE LOS COMPONENTES DEL EQUIPO DIRECTIVO (REVISIÓN DOCUMENTAL. ENTREVISTAS)

- Comprobación del reparto de funciones y del liderazgo que la dirección ejerce, favoreciendo el desarrollo de las mismas.
- Entrevistas para determinar los anteriores aspectos: ED

2ª. ASIGNACIÓN DE RESPONSABILIDADES AL PROFESORADO (REVISIÓN DOCUMENTAL. ENTREVISTAS)

- Comprobación de cómo se realiza el reparto de responsabilidades al profesorado: asignación de tutorías, coordinaciones, trabajos en proyectos, etc. (Documentación
en la que consten los criterios de asignación de tareas y funciones).

- Entrevistas para determinar los anteriores aspectos: profesorado / coordinadores

3ª. CANALES DE INFORMACIÓN Y DE COMUNICACIÓN (REVISIÓN DOCUMENTAL. ENTREVISTAS)

- Comprobación de los procedimientos y sistemas internos que existen para hacer llegar la información a niveles, ciclos, departamentos, AMPA, etc.: ROF o en otra
documentación.

- Comprobación de los procedimientos y sistemas internos que existen para hacer llegar la información de niveles, ciclos, departamentos, etc., a la dirección. Se puede
encontrar en el ROF o en otra documentación.

- Entrevistas para determinar los anteriores aspectos: ED / profesorado / coordinadores

4ª. SISTEMA DE TOMA DE DECISIONES (REVISIÓN DOCUMENTAL. ENTREVISTAS)

- Revisión documental para comprobar cómo se realiza la toma de decisiones y en qué órganos se toman: actas de los órganos de coordinación y de gobierno…
- Entrevistas para determinar los anteriores aspectos: ED / profesorado / coordinadores

5ª. BUENAS PRÁCTICAS (ANÁLISIS DOCUMENTAL Y ENTREVISTA A LA DIRECCIÓN)

 :Comparte y aprende buenas prácticas ־
� Visita centros u organizaciones
� Participa en actividades de formación
� Investiga, se informa de experiencias actuales en este tema…
� Escribe artículos, realiza ponencias…

ER 0201 2003 C REV 0

31

Criterio 8 Formación para la mejora en su trabajo y manifestación de comportamientos positivos de liderazgo. Impulso de la participación del

profesorado en la formación y en la innovación.

Indicadores • Manifestación de cualidades y comportamientos de capacidad de liderazgo e interés por la formación, conociendo los temas claves de la normativa,

del funcionamiento del centro, y tomando iniciativas para comprender, responder y satisfacer las necesidades de los distintos sectores de la
comunidad educativa e instituciones del entorno.

• Apoyo e impulso a la formación e innovación para la mejora de los procesos de enseñanza-aprendizaje de acuerdo con las líneas estratégicas del
centro, tanto en su vertiente individual como colectiva, ofreciendo recursos y ayuda apropiados.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4

El director/a tiene poco
desarrolladas las capacidades
asociadas al liderazgo positivo entre
las que destacan las habilidades
personales para su autogestión
(constancia, autonomía, flexibilidad,
capacidad de formación…) y
habilidades sociales (empatía,
capacidad de ayuda, de poner
límites, de conducir situaciones
complejas…) para responder a las
necesidades de los diferentes
sectores de la comunidad educativa
e instituciones del entorno.

Muestra un conocimiento básico de
la normativa de funcionamiento y
organización del centro.

No existe una línea definida para la
formación de centro, por lo que se
realiza vinculada con las iniciativas y
necesidades individuales y de los
grupos de profesorado.

El director/a tiene las capacidades básicas
asociadas al liderazgo positivo tanto en el
ámbito de las habilidades personales como
de las habilidades sociales y profesionales
(capacidad de gestionar equipos humanos y
recursos materiales, de conocer normativa
específica y general, teoría y práctica de la
organización escolar, de evaluación…).

Aplica la normativa curricular, de
funcionamiento y organización del centro,
de derechos y deberes de los distintos
sectores de la comunidad escolar, etc., y la
pone al servicio de la mejora de la actividad
educativa.

Participa y aprovecha las posibilidades de
formación que se ofrecen por parte de la
Administración.

La dirección ha definido las líneas básicas
de formación, acordándolas con el
profesorado. Las recoge en la
documentación del centro y procede a su
organización.

El director/a ejerce un liderazgo positivo
impulsado por sus habilidades personales,
sociales y profesionales.

Aplica la normativa curricular, la de
funcionamiento y organización del centro, la
de derechos y deberes de los distintos
sectores de la comunidad escolar y la
jurídico-administrativa, y las pone siempre al
servicio del derecho del alumnado a la
educación y de lo que deben favorecer la
propia dirección y el profesorado para
asegurar este derecho

Participa en las propuestas formativas
ofrecidas por parte de la Administración u
otras organizaciones y prioriza aquellas que
favorecen el ejercicio de su función.

La dirección decide sobre la formación del
profesorado, buscando con ella la mejora de
la práctica docente. Para ello, se explicitan
los objetivos, se planifican las acciones
formativas y se evalúa su impacto sobre los
objetivos pretendidos.

El director/a autoevalúa su ejercicio del
liderazgo y aprende de la investigación
y de las buenas prácticas.

La dirección elabora protocolos para
facilitar el conocimiento de la normativa,
sobre todo la referente a derechos y
deberes, y de las consecuencias de su
aplicación en el ámbito docente.

Ha adquirido una amplia experiencia en
el ejercicio de la función directiva y la
comparte en distintos foros.

El centro se ha convertido en un
referente de formación (organización
que aprende), posibilitando el desarrollo
profesional de sus componentes y de
otros profesionales ajenos.

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

ER 0201 2003 C REV 0

32

FUENTES DE EVIDENCIA

1ª. CUALIDADES ASOCIADAS AL LIDERAZGO POSITIVO EN EL DIRECTOR/A (ENTREVISTAS)

- Entrevistas para determinar las cualidades personales, profesionales y sociales (ED / profesorado / coordinadores)
� Habilidades personales para su autogestión (constancia, autonomía, flexibilidad, capacidad de formación…)
� Habilidades sociales (empatía, capacidad de ayuda, de poner límites, de conducir situaciones complejas…)
� Habilidades profesionales (capacidad de gestionar equipos humanos y recursos materiales, de conocer normativa específica y general, teoría y práctica de la

organización escolar, de evaluación…).

2ª. FORMACIÓN DEL DIRECTOR/A (REVISIÓN DOCUMENTAL)

- Revisión documental para comprobar la formación recibida: listado de cursos realizados, seminarios o foros a los que acude, lecturas…

3ª. FORMACIÓN DE CENTRO Y DE OTRO TIPO (REVISIÓN DOCUMENTAL, ENTREVISTAS)

- Revisión documental para comprobar los temas abordados, los procedimientos para decidir sobre la formación que se pondrá en práctica, la organización de la
formación y el impacto de la misma: documentación sobre formación.

- Entrevistas para determinar los anteriores aspectos: ED / profesorado / coordinadores.

ER 0201 2003 C REV 0

33

Criterio 9 Gestión y administración eficiente y efi caz de los recursos del centro

Indicadores • Organización de los recursos humanos de acuerdo a la oferta educativa y la planificación del centro, con base en objetivos consensuados, definidos

y en revisión permanente, para dar una mejor respuesta educativa al alumnado.
• Coordinación de la elaboración del presupuesto del centro. Gestión eficiente de los recursos económicos y financieros (contrataciones, gastos, y

pagos…) con indicadores adecuados para la elaboración del presupuesto y control de su puesta en práctica, de acuerdo con el programa anual de
gestión del centro.

• Planificación y control del sistema de entrada y salida de la información, del uso de instalaciones, materiales, y de la utilización de los medios
tecnológicos en función de la estrategia y la planificación del centro educativo. Establecimiento de mecanismos que aseguran la adecuada gestión
de la documentación.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
Analizado globalmente, en el centro
no existen criterios definidos sobre
la gestión ni sobre la administración
de los recursos, ni humanos ni
materiales, o si aparecen algunos
criterios lo hacen casual y
aisladamente unos respecto a los
otros, pero en ningún caso como
una línea impulsada por la dirección.
El director/a se limita a cumplir las
prescripciones legales desde un
punto de vista formal. Realiza las
contrataciones, autoriza los gastos y
ordena los pagos de acuerdo con el
programa anual de gestión del
centro.

 De la misma forma, visa las
certificaciones y documentos
oficiales del centro, de acuerdo con
el procedimiento legalmente
establecido.

La gestión documental y de la
información cumple una función
eminentemente burocrática, no
ligada a un sistema de gestión de la
información que busque la
implicación y toma de decisiones.

La dirección ha concretado los objetivos y
los criterios básicos para administrar los
recursos en tres ámbitos:
a) Los recursos humanos
b) Los recursos económicos y financieros
c) Los recursos relacionados con la
información, la documentación, el uso de
instalaciones y otros servicios del centro.
La dirección asigna los recursos humanos
(asignación de profesorado a los diferentes
grupos-aula y para la atención al alumnado
individual), vinculados con las necesidades
detectadas en la evaluación del alumnado.

La gestión de la información, la
documentación y los recursos económicos
se utiliza para apoyar la labor del
profesorado, y así mejorar su organización y
su implicación con la enseñanza que
practican.

Gestiona y administra los recursos del
centro con criterios de eficiencia y eficacia
en los tres ámbitos descritos: explicita los
objetivos que se pretenden lograr con la
utilización de los diferentes recursos y
evalúa periódicamente los resultados
alcanzados con su utilización.

La dirección, según un procedimiento
previamente establecido:

- asigna los recursos personales,
atendiendo prioritariamente a los
grupos-aula y al alumnado que
tiene más dificultades, sin olvidar al
resto

- emplea los demás recursos para
mejorar la organización del
profesorado y su implicación con la
enseñanza que practican.

La dirección favorece que algunos recursos
se puedan dedicar a satisfacer las
necesidades de otros sectores de la
comunidad educativa, (familias en la gestión
de las actividades extraescolares,
ayuntamiento en la utilización de otros
espacios, asociaciones, etc.)

La dirección ha logrado que la gestión
de los recursos sea una línea
estratégica o proyecto de todo el centro,
de tal forma que los mismos siempre se
utilizan para la finalidad prioritaria de
lograr el éxito de todo el alumnado, y
para ello asegura las medidas que se
deben tomar para mejorar la
organización del profesorado.

Es un objetivo de la dirección que
algunos recursos se dediquen a
satisfacer las necesidades de otros
sectores de la comunidad educativa
(padres y madres, AMPAS,
asociaciones, ayuntamiento…) para
establecer alianzas permanentes con
ellos.

ER 0201 2003 C REV 0

34

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

FUENTES DE EVIDENCIA

1ª CRITERIOS. PARA LA UTILIZACIÓN DE LOS RECURSOS (ANÁLISIS DOCUMENTAL)

- Comprobación de la existencia de criterios para la utilización de los recursos: proyecto de gestión, ROF, PAC, otra documentación…

3ª. ASIGNACIÓN DE RECURSOS PERSONALES (ANÁLISIS DOCUMENTAL. ENTREVISTAS)

- Comprobación de la aplicación de los criterios definidos para la asignación del personal.
- Vinculación de la asignación de los recursos personales con la atención educativa al alumnado.
- Entrevistas para concretar los anteriores aspectos: director/a, jefe estudios y profesorado.

3ª. ASIGNACIÓN DE OTRO TIPO DE RECURSOS (ANÁLISIS DOCUMENTAL. ENTREVISTAS)

- Comprobación de la aplicación de los criterios definidos para la asignación de los recursos económicos, los relacionados con la información, la documentación, el
uso de instalaciones y otros servicios del centro.

- Vinculación de la asignación de los recursos con la atención educativa al alumnado.
- Entrevistas para concretar los anteriores aspectos: director/a, secretario/a, jefe estudios…

4ª. EFICACIA Y EFICIENCIA EN LA GESTIÓN Y ADMINISTRACIÓN DE LOS RECURSOS (ANÁLISIS DOCUMENTAL)

- Existencia de criterios para comprobar el efecto de la asignación de recursos en los siguientes ámbitos:
� Clima y convivencia
� Atención a la diversidad
� Organización
� Metodología

5ª. BUENAS PRÁCTICAS (ANÁLISIS DOCUMENTAL Y ENTREVISTA A LA DIRECCIÓN)
 :Comparte y aprende buenas prácticas ־

� Visita centros u organizaciones
� Participa en actividades de formación
� Investiga, se informa de experiencias actuales en este tema…
� Escribe artículos, realiza ponencias…

ER 0201 2003 C REV 0

35

VALORACIÓN DE LA DIMENSIÓN 2

DIMENSIÓN 2
DIRECCIÓN, ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO

CRITERIO 6
Promoción del trabajo en equipo
entre el profesorado.

CRITERIO 7
Liderazgo del equipo directivo,
distribución de las
responsabilidades en toda la
organización escolar e implicación
y compromiso del profesorado

CRITERIO 8
Formación para la mejora en su trabajo
y manifestación de comportamientos
positivos de liderazgo. Impulso de la
participación del profesorado en la
formación y en la innovación.

CRITERIO 9
Gestión y administración eficiente y
eficaz de los recursos del centro

VALORACIÓN GLOBAL DE LA DIMENSIÓN

OBSERVACIONES

ER 0201 2003 C REV 0

36

DIMENSIÓN 3: LIDERAZGO PEDAGÓGICO

Criterio 10 Impulso de medidas curriculares necesar ias para la mejora de los procesos de enseñanza y d e aprendizaje

Indicadores • Aseguramiento de la elaboración y revisión de las Programaciones Didácticas y de aula, en coherencia con los Proyectos de Centro.

Aseguramiento de procedimientos para darlas a conocer al alumnado y a las familias
• Promoción del cambio de medidas curriculares para favorecer la mejora de los procesos de enseñanza-aprendizaje y la evaluación del alumnado, y

con ello elevar su rendimiento
• Ampliación y optimización del tiempo de aprendizaje (puntualidad a la hora del comienzo de las clases, eficacia en la utilización del tiempo en el

aula, utilización de otros tiempos y espacios…)

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
Las programaciones que existen en
el centro dependen de cada
profesor/a, ciclo o departamento.
Por lo tanto, no existe una secuencia
intencional desde el primer nivel
hasta el último que se imparte en el
centro, a no ser la que marque la
editorial del libro de texto.

No existe un procedimiento
sistemático para la revisión de las
programaciones y, si existe alguna
modificación, es más bien
anecdótica.

Las familias y el alumnado tienen la
información sobre las
programaciones, que les transmiten
algunos/as profesores/as
habitualmente de modo oral.

Los espacios del centro destinados
a lograr aprendizajes son
exclusivamente las aulas, por lo que
no se percibe esa intención
educativa en patios, pasillos,
paredes…

El control de la asistencia y
puntualidad depende de cada
profesor/a.

La dirección impulsa la labor de
profesores/as, ciclos, departamentos… que
trabajan de una manera sistemática la
programación, como medio para seguir
avanzando en todo el centro.

Cuando se produce la revisión de las
programaciones, los cambios que se
introducen son respuesta a las necesidades
que se han detectado en el proceso de
enseñanza-aprendizaje.

Se ha establecido para el conjunto del
centro un procedimiento, habitualmente oral
y mediante reuniones al comienzo de curso,
en donde comunican a las familias y al
alumnado los aspectos relevantes de la
programación que se tendrán en cuenta a lo
largo del curso.

A algunos espacios del centro, además de
las aulas, se les dota de intencionalidad
educativa.

Desde la dirección se establecen directrices
para el control de la asistencia y la
puntualidad del alumnado.

La apuesta de la dirección es decidida en la
línea de desarrollar, mediante la
programación, una secuencia lógica del
nivel de aprendizaje exigido en cada materia
o ámbito del curso/ciclo correspondiente.
Esto se concreta en la existencia de
programaciones para cada curso/ciclo, que
respetan las líneas previamente marcadas
por el centro.

Existen estructuras (comisión de
coordinación pedagógica, departamentos,
equipos de ciclo, de nivel…) que revisan los
distintos aspectos contenidos en la
programación y establecen las mejoras que
consideren oportunas para favorecer el
aprendizaje del alumnado.

Existen procedimientos (publicación de los
criterios de evaluación, página web,
circulares de comienzo de curso…) para dar
a conocer a las familias y al alumnado las
programaciones.

La mayoría de los espacios del centro están
preparados para favorecer y/o posibilitar
aprendizajes.

Existen procedimientos para controlar,
asegurar y motivar la asistencia y
puntualidad tanto del alumnado como del
profesorado.

La dirección asegura la existencia de las
programaciones didácticas de cada
curso, acordes con la normativa vigente.
Éstas son coherentes con el PEC, PCC
y otros proyectos del centro y suponen
su concreción. Además, establecen una
secuencia lógica en la distribución de
contenidos y niveles de consecución
exigidos para cada uno de los cursos,
de los ciclos y/o etapas que se imparten
en el centro.

Asegura el proceso de revisión y mejora
de las programaciones, que los cambios
que se produzcan estén vinculados con
la mejora de los procesos de enseñanza
y de los aprendizajes del alumnado y el
conocimiento que las familias y el
alumnado deben tener de ellas.

Optimiza la gestión de tiempos y
espacios para la mejora del aprendizaje
y posibilita que todos los espacios del
centro eduquen.

Aprende y comparte buenas prácticas
con otras organizaciones (aprendizaje
on-line, tutorización entre iguales,
diseño de u.d…).

ER 0201 2003 C REV 0

37

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

FUENTES DE EVIDENCIA

1ª. ARCHIVO DE PROGRAMACIONES CON EL VºBº DE LA DIRECCIÓN

- Existencia de programaciones para todas las áreas/ámbitos de cada curso/ciclo. (Puede que no se encuentren en dirección y que estén en el archivo de ciclo,
departamento… También pueden estar en archivos electrónicos. En todo caso, se requiere visualizarlas para constatar su existencia).

2ª. REVISIÓN DE LAS PROGRAMACIONES

- Comprobación que la revisión de las programaciones esté vinculada a la evaluación del aprendizaje del alumnado y/o a los procedimientos de enseñanza:
� Acta de claustro
� Acta de equipo de nivel y de ciclo
� Acta de departamento
� Acta de comisión de coordinación pedagógica
� Memoria anual

3ª. PROCEDIMIENTO SEGUIDO PARA COMUNICAR A LAS FAMILIAS Y AL ALUMNADO LOS CRITERIOS DE EVALUACIÓN, DE PROMOCIÓN Y DE TITULACIÓN

- Comprobación de la existencia de procedimientos para comunicar a las familias y alumnado los criterios de evaluación, de promoción y de titulación (estos dos
últimos sólo en la Enseñanza Básica):
� Mediante circular o comunicación escrita.
� Mediante la web del centro.
� En distintas reuniones (registro de convocatoria, actas…)

4ª. ESPACIOS DEL CENTRO (observación)

- Comprobación de la intención educativa de todos los espacios del centro:
� Decoración de pasillos, paredes, aulas…
� Patio (instalaciones que permitan experimentar…)
� Talleres
� Huertos, jardines…

5ª. HORARIOS (se recogerán evidencias)

- Comprobación de la optimización de la gestión del tiempo:
� Ampliación de horarios (horario de acogida, actividades extraescolares…)
� Plataforma aprendizaje on-line.
� Procedimiento para el control de faltas y puntualidad del alumnado.
� Procedimiento en la elaboración de horarios para evitar la pérdida del tiempo en el cambio entre clase y clase.

ER 0201 2003 C REV 0

38

Criterio 11 Promoción de medidas para la atención a la diversidad

Indicadores • Impulso de procedimientos para garantizar la atención a la diversidad de todo alumnado y la respuesta educativa a cada alumno y alumna, tanto a

quienes se encuentran en situación de dificultad como de excelencia.
• Concreción de respuestas educativas diversificadas, adecuadas a las necesidades del alumnado, prestando especial atención al alumnado con

necesidades específicas de apoyo educativo (discapacidad, incorporación tardía al sistema educativo, altas capacidades intelectuales, por
condiciones personales o de historia escolar o en situación de desigualdad social).

• Potenciación de la organización y gestión de los apoyos y recursos según los principios de la escuela inclusiva: presencia, participación y logro, en
el contexto ordinario.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
La respuesta a cada alumno y
alumna depende de los/as
tutores/as, profesorado especialista,
consultor-orientador… pero no
existe una línea de centro que la
sistematice y garantice.

No existe un procedimiento
sistemático para revisar la
pertinencia y eficacia de las medidas
adoptadas para cada alumno/a.

Dentro de la atención a la diversidad
se da mayor respuesta a las
necesidades vinculadas a las
discapacidades y menos a las altas
capacidades y a situaciones
desfavorecidas y problemáticas
afectivas graves.

La dirección coordina la labor del
profesorado, equipos de ciclo,
departamentos… que trabajan para
desarrollar respuestas diferenciales para el
alumnado, como primer paso para
implantarlas en todo el centro.

Cuando se revisan las respuestas
diferenciales que se ofrecen y se plantean
cambios, éstos se vinculan con la mejora de
la atención de los/as alumnos/as que lo
necesitan.

El centro participa en las convocatorias
institucionales para ofrecer respuesta a la
diversidad de su alumnado (PRL, DC,
PREE, Programas Complementarios,
PROA…).

Además de la atención al alumnado con nee
vinculadas a discapacidad se ha iniciado el
diseño de intervenciones para alumnado
recién incorporado, absentista, de altas
capacidades…

La dirección potencia el dar respuesta a las
necesidades del alumnado (a las derivadas
de discapacidad, de transtornos graves de
conducta, asociadas a problemas de
aprendizaje, a medios sociales
desfavorecidos, a altas capacidades, a la
procedencia de otras culturas…).

Para ello asegura el diagnóstico de las
necesidades y los medios para responder a
ellas. Además, gestiona la solicitud de los
recursos y, en último extremo, prioriza las
necesidades para que sean respondidas
con los recursos existentes.

Establece mecanismos para el seguimiento-
evaluación y mejora de cada uno de los
programas diferenciales que existen en el
centro.
Fomenta la participación en convocatorias
institucionales para ofrecer respuesta a la
diversidad de todo su alumnado implicando
especialmente a los tutores-as.

Lidera la coordinación con los distintos
servicios e instituciones.

La dirección se compromete a que cada
alumno y alumna de su centro tenga la
respuesta educativa acorde a sus
necesidades (respeto a diferentes
ritmos, programas de desarrollo y
ampliación de currículo, refuerzos
educativos, ACIs…).

Controla la revisión de las respuestas
dadas y aprueba los cambios
necesarios que mejoren los
aprendizajes, avanzando en
planteamientos inclusivos.

Garantiza que se apliquen respuestas
que favorecen la equidad (más recursos
personales, materiales, tiempo…) para
el alumnado que más lo necesita.

Contribuye a que su centro sea una
organización que aprende, mirando a
otras organizaciones líderes (en la
educación diferencial, en problemáticas
emergentes, en graves problemas de
conducta, en trabajo en red con otras
instituciones…) y compartiendo sus
buenas prácticas

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

ER 0201 2003 C REV 0

39

FUENTES DE EVIDENCIA

1ª. DIAGNÓSTICO DE NECESIDADES (BASE DOCUMENTAL)
- Comprobación del conocimiento por parte de la dirección del alumnado del centro:

� Listado de alumnado de nee (discapacidad, situaciones sociales desfavorecidas, de altas capacidades…)
� Listado de alumnado con otras necesidades específicas de apoyo educativo
� Registro de absentismo (síntesis trimestral)
� Registro de alumnado de reciente incorporación
� Análisis de resultados escolares
� Análisis de evaluación de diagnóstico
� Análisis de otras evaluaciones

2ª. RESPUESTA A ESAS NECESIDADES (BASE DOCUMENTAL)
- Comprobación de la existencia de respuestas diferenciales en función de las necesidades del alumnado:

� ACIs/RE
� Programas de diversificación curricular
� PRL
� PREE
� Dinamizadores interculturales
� Programas complementarios de escolarización
� Planes de convivencia
� Programas de desarrollo curricular

- …

3ª. REVISIÓN DE LAS RESPUESTAS DIFERENCIALES (BASE DOCUMENTAL)
- Existencia de propuestas de mejora en las respuestas educativas ofrecidas al alumnado:

� Actas de claustro
� Actas de la comisión de coordinación pedagógica
� Actas del departamento de orientación
� Actas de nivel y de ciclos
� Actas de departamentos

4ª. COORDINACIÓN/TRABAJO EN RED CON OTRAS INSTITUCIONES/ASOCIACIONES/ ENTIDADES (REGISTRO DE REUNIONES)
- Potenciación de el trabajo en red:

� Asesorías de necesidades educativas especiales
� Ayuntamientos (trabajadores/as sociales, mediadores…)
� Diputación
� Salud Mental/Salud escolar…
� Servicios de atención temprana
� Asociaciones vinculadas a las diferentes discapacidades u otras necesidades específicas de apoyo educativo (Dislebi, TDA-H---)
� …

5ª. ACTIVIDADES DE APRENDIZAJE (REGISTRO DE ACTIVIDADES)
 :Comparte y aprende buenas prácticas ־

� Visita centros u organizaciones
� Participa en actividades de formación
� Investiga, se informa de experiencias actuales en este tema…
� Escribe artículos, realiza ponencias…

ER 0201 2003 C REV 0

40

Criterio 12 Disposición de medios para que el profe sorado ejerza la tutoría y la orientación del alumn ado

Indicadores •••• Garantía del desarrollo de la función tutorial tanto individual como grupalmente.

•••• Provisión de medios para la orientación del alumnado, tanto académica y profesional como personal.
•••• Aseguramiento de la comunicación de tutores y otras figuras con las familias.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
La tutoría, la orientación y la
comunicación con las familias
dependen de la labor de cada tutor/a
y consultor/orientador, sin que exista
una línea de centro que sistematice
la intervención tutorial y la
orientación del alumnado.

No existe un programa sistemático
de tutoría grupal y cuando se realiza
alguna sesión es más bien como
respuesta reactiva a algún conflicto
que se ha producido.

De la misma manera, las
intervenciones individuales con el
alumnado obedecen generalmente a
resultados negativos en la
evaluación o a algún problema de
convivencia.

La comunicación con las familias en
la mayoría de los casos se producen
a instancia de ellas.

La dirección impulsa la elaboración y
aplicación en el centro de un plan de
acción tutorial, aunque no se encuentra
todavía desplegado en todo el centro.

Están puestas las bases para el
desarrollo de las sesiones de tutoria
grupales y se están elaborando los
criterios para la intervención en la
tutoria individual y para la comunicación
con las familias.

Se han elaborado los criterios para
decidir la promoción de curso o ciclo y
etapa, para garantizar el derecho del
alumnado a una evaluación objetiva.

Se han iniciado intervenciones
proactivas con las familias.

La dirección asegura un plan de acción
tutorial para todo el centro. En él están
programadas las sesiones de tutoría grupal
y se identifican los criterios y tiempos para
la intervención individual y para la
comunicación con las familias.

Asegura el ejercicio sistemático de las
funciones asignadas a los tutores/as,
profesorado especialista y consultor-
orientador, para lo que disponen de los
medios requeridos (horario, espacio,
material y formación). Como resultado,
existe un informe de orientación personal,
académica y, cuando procede, profesional
de cada alumno/a al término de cada etapa
educativa. Cuida especialmente esta
orientación cuando la decisión es de “no
promocionar” o de promocionar con áreas
pendientes.

Garantiza la comunicación con las familias y
cuida especialmente la elaboración conjunta
de planes de intervención profesorado-
alumnado-familia.

Pone en marcha mecanismos para recoger
la opinión de las personas implicadas.

La dirección garantiza la aplicación del plan
de acción tutorial en todos los niveles del
centro y vela por el ejercicio sistemático de
la función tutorial que corresponde a todo el
profesorado.

Revisa las decisiones tomadas y establece
las mejoras oportunas tanto en el contenido
del plan (secuenciación de la
programaciones, definición de los criterios y
tiempos de intervención…) como en los
informes de orientación personal, académica
y profesional.

En el centro se favorecen las intervenciones
proactivas, se actúa sistemáticamente
conforme a un plan, en lugar de esperar a
los conflictos o demandas.

Aprende y comparte buenas prácticas con
las organizaciones referentes en este
ámbito.

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

ER 0201 2003 C REV 0

41

FUENTES DE EVIDENCIA

1ª. PLAN DE ACCIÓN TUTORIAL (CONSTANCIA DOCUMENTAL)

- Comprobación de la existencia del plan de acción tutorial, con el siguiente contenido:
� Programación de las sesiones de tutoria grupal.
� Criterios para la intervención individual.
� Criterios para la comunicación con las familias.

2ª. DISPOSICIÓN DE MEDIOS PARA EL EJERCICIO DE LA FUNCIÓN TUTORIAL Y LA COORDINACIÓN (CONSTANCIA DOCUMENTAL Y OBSERVACIÓN)

- Disposición de tiempos para el ejercicio de la función tutorial y la coordinación:
� Horario de tutoria grupal.
� Horario para las reuniones o entrevistas con las familias.
� Horario para la coordinación
� Plan de coordinación entre consultor/a-orientador/a y tutores/as

- Disposición de espacios
� El espacio posibilita ejercer la función y la coordinación con los tutores/as.
� Dispone de los recursos necesarios (bibliografía, ordenador, acceso a internet…).

3ª. INFORME DE ORIENTACIÓN ESCOLAR INDIVIDUAL (CONSTANCIA DOCUMENTAL)

- Existencia de este informe al finalizar la Educación Primaria y ESO.
- Contenido del informe:

� Grado de adquisición de los aprendizajes.
� Se recogen los puntos fuertes y los aspectos en que necesita mejorar.
� Se ofrecen argumentos sobre las posibles decisiones a tomar (promoción, medidas de atención diferencial…
� Formulación del itinerario educativo más adecuado.

- Difusión alumnado y familia:
� Procedimientos puestos en marcha: entrevistas, entrega de informes…

4ª. REVISIÓN DEL PLAN DE ACCIÓN TUTORIAL Y ORIENTACIÓN (BASE DOCUMENTAL)

- Revisión y mejora del plan de acción tutorial:
� Actas de claustro
� Actas de la comisión de coordinación pedagógica
� Actas del departamento de orientación/otros departamentos/ ciclos…

5ª. ACTIVIDADES DE APRENDIZAJE (REGISTRO DE ACTIVIDADES)

 :Comparte y aprende buenas prácticas ־
� Visita centros u organizaciones
� Participa en actividades de formación
� Investiga, se informa de experiencias actuales en este tema…
� Escribe artículos, realiza ponencias…

ER 0201 2003 C REV 0

42

Criterio 13 Aseguramiento de la información a las familias (*) sobre la educación del alumnado, y fomento de su corresponsabilidad en la misma.

(*) En el caso de separación o divorcio, la dirección del centro garantizará la información a ambos progenitores, siempre y cuando la
sentencia judicial correspondiente no determine lo contrario.

Indicadores •••• Garantía de que la información más relevante sobre las diferentes facetas del progreso educativo del alumnado llega a sus familias.

•••• Fomento de la implicación de las familias junto con la del centro en el proceso educativo del alumnado.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
La comunicación con las familias
depende de las iniciativas de cada
tutor/a y profesor/a. En el centro sólo
se ofrece a las familias el calendario
de los días y horas en los que
pueden solicitar entrevista con el/la
profesor/a correspondiente.

Se ofrecen los resultados de la
evaluación en los tiempos
establecidos por la normativa.

Está en manos de cada profesor/a la
búsqueda de estrategias que
favorezcan los comportamientos
corresponsables de las familias.

La dirección impulsa líneas de
comunicación con las familias, entre las que
se contemplan: envío de circulares al
comienzo de curso, protocolos para
comunicar las faltas de asistencia y de
puntualidad, y para comunicar las medidas
educativas ante las conductas inadecuadas,
contrarias a la convivencia, maltrato entre
iguales…

Además del boletín de notas, en el centro se
ha establecido un procedimiento para
comunicar en directo a las familias los
resultados de cada evaluación cuando no
son positivos. Dicho procedimiento incluye
la comunicación inmediata de las faltas de
asistencia del alumnado y de las conductas
inadecuadas o contrarias a la
convivencia….

La dirección interviene, apoyando a los/as
tutores/as en situaciones en las que se
requiere la implicación de las familias
(absentismo, problemas de convivencia,
falta de rendimiento…)

La dirección tiene un compromiso firme con
las líneas establecidas en el centro para
facilitar la comunicación con las familias (en
el proceso de acogida de los nuevos/as
alumnos/as, al comienzo de curso, en la
evaluación continua y final, en el control de
asistencia y en circunstancias significativas).

Se han establecido planes de actuación
para desarrollarlos junto con las familias
cuando se detectan evaluaciones no
positivas en cualquiera de las
competencias.

Se ha determinado un procedimiento para
informar de los resultados de la evaluación,
que incluye la entrega del boletín
informativo. Además de comunicarse de
inmediato las faltas de asistencia del
alumnado y las conductas inadecuadas o
contrarias a la convivencia, se efectúa un
análisis de sus causas”.

Pone en marcha mecanismos para realizar
el seguimiento de las intervenciones
acordadas entre tutores y familia
(absentismo, problemas de convivencia,
falta de rendimiento…)

La dirección garantiza la comunicación
a las familias o representantes legales
ofreciendo la información significativa en
el desarrollo de las diferentes
competencias de sus hijos/as a lo largo
de todo el proceso educativo.

Fomenta la corresponsabilidad de las
familias, para lo cual las implica
utilizando distintos mecanismos
(contratos de aprendizaje, acuerdos de
aula, escuelas de padres/madres…)

Revisa los procedimientos establecidos
para garantizar la comunicación y la
implicación de las familias y establece
las mejoras oportunas.

Aprende y comparte buenas prácticas
con organizaciones punteras en la
implicación de las familias.

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

ER 0201 2003 C REV 0

43

FUENTES DE EVIDENCIA

1ª. COMUNICACIÓN A LAS FAMILIAS (CONSTANCIA DOCUMENTAL)
- Procedimientos utilizados para la comunicación con las familias sobre la evolución de sus hijos/as :

� Entrevistas (calendario de entrevistas)
� Circulares (de comienzo de curso, por situaciones sobrevenidas…).
� Página web con acceso autorizado.

- Contenido de la comunicación:
� Absentismo
� Problemas de puntualidad.
� Problemas de convivencia.
� Resultados de la evaluación:

• Boletín (forma de entregarlo)
• Entrevistas (registro):

- Con la entrega del boletín (a todos).
- Sólo a los que tienen áreas pendientes (en la evaluación continua, en la final).
- Para cumplir el trámite de audiencia a la hora de decidir la promoción o no (Educación Primaria).

2ª. CORRESPONSABILIDAD

- Seguimiento de los compromisos adquiridos en clase (material que tienen que aportar, entrega de trabajos, avisos en la agenda…)
- Contratos de aprendizaje (constancia documental)
- Escuela de padres/madres (registrar las sesiones formativas)
- …

3ª. REVISIÓN-MEJORA DE LOS MECANISMOS ESTABLECIDOS PARA LA COMUNICACIÓN CON LAS FAMILIAS (CONSTANCIA DOCUMENTAL)

- Existencia de mejoras en los mecanismos establecidos:
� Actas de claustro
� Actas de la comisión de coordinación pedagógica
� Actas del departamento de orientación/otros departamentos/ niveles, ciclos…
� Memoria anual

4ª. APRENDIZAJE (REGISTRO DE ACTIVIDADES)

 :Comparte y aprende buenas prácticas ־
� Visita centros u organizaciones
� Participa en actividades de formación
� Investiga, se informa de experiencias actuales en este tema, revisión bibliográfica, internet…
� Escribe artículos, realiza ponencias…

ER 0201 2003 C REV 0

44

VALORACIÓN DE LA DIMENSIÓN 3

DIMENSIÓN 3
LIDERAZGO PEDAGÓGICO

CRITERIO 10
Impulso de medidas curriculares
necesarias para la mejora de los
procesos de enseñanza y de
aprendizaje

CRITERIO 11
Promoción de medidas para la
atención a la diversidad

CRITERIO 12
Disposición de medios para que el
profesorado ejerza la tutoría y la
orientación del alumnado

CRITERIO 13
Aseguramiento de la información a las
familias sobre la educación del
alumnado, y fomento de su implicación
corresponsable en ella.

VALORACIÓN GLOBAL DE LA DIMENSIÓN

OBSERVACIONES

ER 0201 2003 C REV 0

45

DIMENSIÓN 4: PARTICIPACIÓN Y COLABORACIÓN DE AGENTES INTERNOS Y EXTERNOS

Criterio 14 Potenciación de la implicación y el com promiso del alumnado, de las familias y del persona l de administración y servicio, en la

organización y funcionamiento del centro

Indicadores • Impulso de la participación e implicación del alumnado en la organización y funcionamiento del aula y del centro, propiciando medidas para

favorecer la convivencia positiva.
• Fomento de la participación e implicación de las familias y el personal no docente en la estructura organizativa del centro.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
La participación de las familias,
alumnado y personal no docente se
realiza en las estructuras
establecidas por la normativa, en un
marco de pura formalidad.

Si existe alguna práctica más
avanzada, ésta responde a iniciativa
de alguna persona concreta
(profesor/a, o incluso a un grupo,
padres/madres, alguien del personal
no docente), a quien se le permite
hacer, sin responder a una decisión
del centro.

No existe ningún mecanismo formal
para recoger la opinión del
alumnado, de las familias y del
personal no docente.

La dirección impulsa la participación del
alumnado, de las familias, y del personal no
docente en las estructuras establecidas por
la normativa (ofreciendo información previa
a la convocatoria de las comisiones u
órgano al que pertenecen, teniendo en
cuenta sus sugerencias, convocando más
reuniones que las preceptivas…).

Ha puesto en marcha otros mecanismos
que potencian la participación e implicación
de alguno de estos sectores (alumnado,
familias, personal no docente), pero o bien
están en su inicio, o no abarcan toda la
estructura del centro.

Se recoge la opinión del alumnado, familias
y personal no docente a través de su
participación en los órganos establecidos
por normativa y en los generados por el
centro.

La dirección ha establecido mecanismos
para potenciar la participación e implicación
del alumnado en el aula y centro en
aspectos de organización, funcionamiento y
convivencia (delegado/a de clase, asamblea
de delegados, asociación de alumnos/as…).

Ha establecido mecanismos de participación
de las familias que van más allá de los
requeridos por la normativa (delegados/as
de clase, comisiones mixtas, escuela de
padres/madres…).

Se ha establecido un procedimiento para la
recogida de la opinión del alumnado,
familias y personal no docente, que
normalmente se incorpora a la memoria
anual para tenerlo en cuenta en el plan de
centro del año siguiente.

Gestiona con todos los sectores de la
comunidad educativa la utilización de vías
alternativas para la corrección de conductas
del alumnado.

Potencia la participación del personal no
docente mediante mecanismos
específicos (comisiones mixtas,
comisión de convivencia…).

Sistemáticamente se recoge la opinión
del alumnado, de las familias y del
personal no docente y se establecen las
mejoras oportunas (en el
funcionamiento de las aulas,
metodología, evaluación, clima y
convivencia, actividades
extraescolares…).

El centro funciona como una
“comunidad educativa” (normas
consensuadas por todos los sectores,
corresponsabilidad de todos ellos,
priorización de medidas educativas…)

Aprende de buenas prácticas, de las
investigaciones y comparte su
experiencia.

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

ER 0201 2003 C REV 0

46

FUENTES DE EVIDENCIA

1ª. PARTICIPACIÓN E IMPLICACIÓN DEL ALUMNADO (ENTREVISTA CON REPRESENTANTES DEL OMR/DELEGADOS DE CLASE/DOS ALUMNOS DE CADA
CICLO/CURSO…)

- Estructuras de participación:
� Representantes en el OMR
� Mediante otras estructuras (observatorio de convivencia, delegados/as de clase, asamblea de delegados/as, asociación de alumnos/as…)

- Planificación de la participación:
� Calendario
� Temas que tratan (información previa, preparación de las reuniones…)
� Derivación de las propuestas
� Seguimiento de compromisos

2ª. PARTICIPACIÓN E IMPLICACIÓN DE LAS FAMILIAS (ENTREVISTA CON REPRESENTANTES DEL OMR/DELEGADOS DE CLASE/AMPA…)

- Estructuras de participación:
� Representantes en el OMR
� Mediante otras estructuras (observatorio de convivencia, delegados/as de clase, comisiones mixtas, escuela de padres/madres, AMPA…)

- Planificación de la participación:
� Calendario
� Temas que tratan (información previa, preparación de las reuniones…)
� Derivación de las propuestas
� Seguimiento de compromisos

3ª. PARTICIPACIÓN E IMPLICACIÓN DEL PERSONAL NO DOC ENTE (ENTREVISTA CON REPRESENTANTES DEL OMR/ PERSONAL DEL COMEDOR…)

- Estructuras de participación:
� Representantes en el OMR
� Mediante otras estructuras (observatorio de convivencia, comisiones mixtas …)

- Planificación de la participación:
� Calendario
� Temas que tratan (información previa, preparación de las reuniones…)
� Derivación de las propuestas
� Seguimiento de compromisos

4ª. RECOGIDA DE OPINIÓN DE LAS FAMILIAS, PERSONAL D OCENTE Y ALUMNADO (ENTREVISTA)

� (Se remite a las fuentes de evidencia del criterio 1, apartado 3)
- …

5ª. APRENDIZAJE (ENTREVISTA, REVISIÓN DOCUMENTAL)

- Visitas/ Experiencias
- Investigaciones/bibliografía…
- Modelo “Investors in people”
- Comparte su experiencia: imparte charlas, publica artículos…

ER 0201 2003 C REV 0

47

Criterio 15 Potenciación de la colaboración con otr os centros, instituciones, servicios, empresas y pe rsonas del entorno

Indicadores • Consolidación de relaciones con otros centros para facilitar el intercambio de experiencias y buenas prácticas educativas, y coordinar sus

intervenciones educativas con los centros del itinerario de su alumnado.
• Elaboración de procedimientos que le proporcionan información relevante de las instituciones y organismos del entorno y utilización sistemática

de los mismos para la mejora de sus proyectos.
• Puesta en marcha de mecanismos que favorezcan la participación de otros organismos externos al centro para mejorar la intervención con el

alumnado

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
No se establecen relaciones con
otros centros, instituciones,
personas… que vayan más allá de
la formalidad de remitir los
historiales de los alumnos/as en
caso de traslado, de gestionar las
prácticas en empresas, de
responder a requerimientos…

No se han establecido
procedimientos para recoger
información que proceda de otras
instituciones, organismos, personas,
etc., y cuando se recoge, es por
iniciativa de profesores/as
especialmente sensibilizados/as.

En el caso concreto de las
relaciones que se establecen para
atender al alumnado, o bien son a
requerimiento de las otras
instituciones o por iniciativa de
profesionales concretos del centro.

La dirección impulsa la relación con otros
centros, especialmente con los del mismo
itinerario. Cuando corresponda, intercambia
información sobre el alumnado que se va a
trasladar al centro que imparte la siguiente
etapa educativa.

Posibilita encuentros entre el profesorado y
los/as profesionales de otras instituciones,
organismos, empresas… para mejorar la
respuesta que se da al alumnado en
distintos temas (absentismo, desprotección,
propuestas metodológicas, salud mental,
prácticas en empresas…).

Autoriza el uso de las instalaciones del
centro respondiendo a lo establecido por la
normativa.

La dirección contribuye a la apertura del
centro a otros centros, instituciones,
empresas… posibilitando el intercambio y
aprendizaje de buenas prácticas.

Ha establecido en la estructura organizativa
del centro mecanismos que aseguran la
coordinación del centro en su conjunto con
los/as profesionales de otras instituciones,
organismos, empresas… (ha designado
personas, definido la frecuencia de
reuniones, el procedimiento para recoger
información, los temas a tratar…).

Facilita la utilización de las instalaciones del
centro especialmente por agentes de la
comunidad educativa y de la administración
local.

Difunde la imagen del centro en el
entorno educativo y en el exterior,
participando como asistente y/o ponente
en Congresos, Jornadas…

Impulsa la participación del profesorado
del centro en el trabajo en red (redes
educativas, servicios municipales,
diputación foral, Salud Mental, Salud
Escolar, justicia de menores…)

Establece mecanismos que garantizan
la elaboración de planes concretos de
intercambio y aportación de
experiencias aplicables al ámbito
educativo con otros centros
(especialmente con los del mismo
itinerario) instituciones, servicios,
empresas y personas.

Potencia la utilización de las
instalaciones del centro como medio de
colaborar con el desarrollo comunitario y
el enriquecimiento cultural del entorno.

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

ER 0201 2003 C REV 0

48

FUENTES DE EVIDENCIA

1ª. DIFUNDE LA IMAGEN DEL CENTRO (CONSTANCIA DOCUMENTAL)

- Congresos, jornadas, intercambios, etc., a los que ha acudido
- Ponencias y comunicaciones presentadas
- Revista de centro
- Artículos, otras publicaciones

2ª. UTILIZACIÓN DE LAS INSTALACIONES DEL CENTRO (REGISTRO)

- Horario de apertura y cierre del centro (actividades que se realizan)
- Entidades, instituciones, personas, etc., que han solicitado el uso de las instalaciones del centro
- Actuaciones proactivas de la dirección para permitir el uso de las instalaciones (AMPA, ayuntamiento, entidades culturales, deportivas…)

3ª. IMPLICACIÓN DEL CENTRO EN EL DESARROLLO SOCIAL Y CULTURAL DE SU CONTEXTO (ENTREVISTA)
- Participación del entorno, barrio, etc., en las iniciativas del centro.
- Actuaciones formativas lideradas desde la escuela en las que implique a miembros de la comunidad (asociaciones vecinales, comerciantes, asociaciones,

instituciones locales…)

4ª. EXPERIENCIAS DE INTERCAMBIO ENTRE ALUMNADO Y/O PROFESORADO (PROYECTOS)

- Participación en Proyectos Arion, Comenius, Erasmus
- Participación en Escuelas Viajeras
- Apadrinamiento de centros, intercambio de experiencias con otros centros
- Otros proyectos

5ª. EXPERIENCIAS DE TRABAJO EN RED (PLANES DE TRABAJO)

- Trabajo con ayuntamientos (trabajadores/as sociales de base, otros equipos municipales), con el servicio especializado de infancia de la diputación foral, con
responsables de seguimiento de la justicia de menores, con Salud Escolar, con Salud Mental, con distintas organizaciones de inmigrantes…

- Colaboración con empresas del entorno
- Desarrollo de programas con el contexto social cercano que rodea al centro (asociaciones, comercios, distintos profesionales, instituciones…)

ER 0201 2003 C REV 0

49

Criterio 16 Representación de la Administración ante la comunidad educativa y de ésta ante aquella

Indicadores • Representación del centro ante el exterior, tanto ante la Administración educativa como ante otros centros, entidades, instituciones y empresas.

• Representación de la Administración educativa en el centro, haciéndole llegar a ésta los planteamientos, aspiraciones y necesidades de la
comunidad educativa en su centro así como las incidencias más importantes que surgen en el centro

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
Aunque representa por normativa a
la Administración educativa ante
instancias oficiales externas,
únicamente lo hace ante su propia
comunidad educativa a
requerimiento de ésta. No siempre
difunde la normativa o los proyectos
y programas que se impulsan desde
la Administración educativa…

Trasmite a la Administración
Educativa las necesidades, y
proyectos del centro exclusivamente
a requerimiento de la misma.

Representa a la Administración ante
instancias oficiales externas y formalmente
ante su comunidad educativa (difunde la
normativa y comunica los proyectos y
programas que se impulsan desde la
Administración educativa).

Informa a los órganos de la Administración
educativa de las necesidades y proyectos
de su comunidad.

Representa a la Administración educativa
ante instancias externas al centro y ante su
propia comunidad educativa, impulsando en
el centro los programas que gestiona la
Administración educativa y responden a las
necesidades del centro.

Defiende ante los órganos de la
Administración educativa las necesidades y
proyectos de su comunidad educativa.

Representa a la Administración
educativa ante instancias externas al
centro y ante su propia comunidad
educativa, impulsando en el centro los
programas que gestiona la
Administración educativa y otras
administraciones públicas.

Defiende ante los órganos de la
Administración educativa y otras
administraciones públicas las
necesidades y proyectos de su
comunidad educativa.

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

ER 0201 2003 C REV 0

50

FUENTES DE EVIDENCIA

1ª. IMPULSA EN EL CENTRO PROGRAMAS Y PROYECTOS DE LA ADMINISTRACIÓN EDUCATIVA Y OTRAS ADMINISTRACIONES PÚBLICAS (REVISIÓN
DOCUMENTAL, ENTREVISTAS)

- Existencia de criterios para priorizar la participación y el desarrollo en diferentes proyectos, propuestos por:

- ADMINISTRACIÓN EDUCATIVA
� Marco de educación trilingüe
� Proyectos europeos e internacionales (programa de aprendizaje permanente: antiguos Sócrates, Erasmus y Leonardo da Vinci; eTwinning, auxiliares de

conversación…)
� Atención a la diversidad (promoción de la interculturalidad, PROA, refuerzo educativo específico…)
� Idioma extranjero (4ºESO)
� …

- OTRAS ADMINISTRACIONES PÚBLICAS
� Programa para garantizar el derecho a la educación: erradicación de la desescolarización y del absentismo escolar en el territorio de Bizkaia.
� Programas de ayuntamiento
� Programas de diputación
� Programas de Emakunde
� …

2ª. DEFIENDE ANTE LA ADMINISTRACIÓN EDUCATIVA Y OTRAS ADMINISTRACIONES PÚBLICAS LAS NECESIDADES Y PROYECTOS DE SU CENTRO (REGISTRO
DE ENTREVISTAS Y/O ENVÍOS DE ESCRITOS)

- ADMINISTRACIÓN EDUCATIVA
� Entrevistas con el/la delegado/a territorial de Educación.
� Entrevistas con responsables de distintas unidades territoriales (jefatura de centros, de personal, de recursos, de inspección…)
� Escritos enviados

- OTRAS ADMINISTRACIONES PÚBLICAS
� Ayuntamiento (recoger el motivo, los responsables a los que se dirigió y el medio que se utilizó)
� Diputación foral (recoger el motivo, los responsables a los que se dirigió y el medio que se utilizó)
� Fiscalía/jueces de menores (recoger el motivo, los responsables a los que se dirigió y el medio que se utilizó)
� Osakidetza (Salud mental, pediatría…)
� …

ER 0201 2003 C REV 0

51

VALORACIÓN DE LA DIMENSIÓN 4

DIMENSIÓN 4
PARTICIPACIÓN Y COLABORACIÓN DE AGENTES INTERNOS Y EXTERNOS

CRITERIO 14
Potenciación de la implicación y el
compromiso del alumnado, de las familias y
del personal de administración y servicio, en
la organización y funcionamiento del centro

CRITERIO 15
Potenciación de la colaboración con otros
centros, instituciones, servicios, empresas y
personas del entorno

CRITERIO 16
Representación de la Administración ante la comunidad
educativa y de ésta ante aquella

VALORACIÓN GLOBAL DE LA DIMENSIÓN

OBSERVACIONES

ER 0201 2003 C REV 0

52

DIMENSIÓN 5: IMPULSO DE LA EVALUACIÓN Y GESTIÓN DEL CAMBIO

Criterio 17 Promoción de evaluaciones internas sobre los diferentes programas del centro, su organización y funcionamiento, y colaboración con

evaluaciones externas.

Indicadores - Impulso de la evaluación interna y colaboración en la realización de las evaluaciones externas para disponer de datos y evidencias sobre los

procesos de enseñanza y aprendizaje, así como sobre la organización y funcionamiento del centro.
- Incorporación del centro a proyectos globales que mejoran la gestión del mismo (SGC, EFQM y otros).

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4
No existen planteamientos de
centro, promovidos por la direccón,
respecto a utilización de
mecanismos de evaluación interna.
De haber alguna experiencia
responde a prácticas individuales de
algún/a profesor/a o incluso algún
equipo de ciclo, que analizan su
práctica docente.

Los resultados escolares son datos
estadísticos vinculados con la
planificación escolar (número de
grupos…).

Colabora, cumpliendo los requisitos
establecidos en la normativa
vigente, en las pruebas censales de
la evaluación de diagnóstico, o
cuando es seleccionado en distintas
muestras PISA, TIMMS…

La dirección impulsa mecanismos de
evaluación interna (aportando indicadores
para la evaluación de la enseñanza en la
memoria anual, recogiendo la opinión de los
distintos agentes de la comunidad
educativa, elaborando escalas de
observación del funcionamiento de aulas…).

Los resultados del alumnado son los datos
clave para la toma de decisiones en la
asignación de los recursos, en las
propuestas metodológicas, en las
organizativas…

Colabora en la realización de las
evaluaciones externas, poniendo a
disposición de ellas los medios necesarios.

Los datos aportados por las evaluaciones
son conocidos, analizados, priorizados y
tenidos en cuenta para la mejora.

La dirección del centro ha identificado la
evaluación como uno de los mecanismos
más potentes para mejorar, por lo que ha
puesto en marcha evaluaciones internas de
algún aspecto del centro y de los
programas.

Analiza sistemáticamente los resultados
escolares, diagnostica sus causas y
propone las mejoras oportunas.

Incorpora al centro a proyectos integrales o
globales (SGC, EFQM, otros proyectos…).

Colabora con las evaluaciones externas e
incluso las solicita para obtener datos que le
sirvan de contraste con los obtenidos en su
evaluación interna.

La dirección promueve evaluaciones
internas de centro, de programas, de
personas… y tiene un compromiso
inequívoco con la mejora continua.

Promueve la certificación y
reconocimiento del centro (SGC, ISO,
EFQM, otros proyectos…).

Como consecuencia de las distintas
evaluaciones dispone de datos sobre el
funcionamiento de los procesos de
enseñanza-aprendizaje de su centro y
de los aspectos de organización y
funcionamiento.

Aprende de la investigación y de las
buenas prácticas de evaluaciones
internas y externas y comparte su
experiencia.

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

ER 0201 2003 C REV 0

53

FUENTES DE EVIDENCIA

1ª. EVALUACIONES INTERNAS (CONSTANCIA DOCUMENTAL)
- Existencia de procedimientos para la evaluación interna:

- 1.1. Indicadores para evaluar la práctica docente
� Acta de claustro/ciclo/departamento…
� PCC

- 1.2. Encuestas de opinión (profesorado, familias, alumnado…)
� Acta de claustro/OMR/ciclo/departamento…

- 1.3. Escalas de observación de aula
� Acta de claustro/OMR/ciclo/departamento…

- 1.4. Diseño de evaluación interna
� De centro (global, o aspectos concretos)
� De programas
� De personas

- 1.5. Análisis de los resultados del alumnado vinculado a las decisiones que se toman en el centro (fundamentalmente con la metodología, criterios de evaluación,
agrupamiento de alumnos/as y recursos utilizados).

2ª. EVALUACIONES EXTERNAS (REGISTRO)

- Fechas en las que han participado en evaluaciones externas:
� De diagnóstico
� PISA
� TIMMS
� …

- Informes de esas evaluaciones
- Decisiones tomadas a partir de los datos (propuestas de mejora)

3ª. MODELOS DE INTERVENCIÓN INTEGRAL O GLOBAL (CONSTANCIA DOCUMENTAL)

- EFQM (momento del proceso- premios)
- SGC (momento del proceso- certificación)
- Comunidades de aprendizaje/escuelas Amara-Berri/Eskola txikiak…
- ISO (momento del proceso- certificación (área certificada)
- Premios (Karmele Alzueta, Nacional de Calidad, Nacional de Marta Mata…)

4ª. ACTIVIDADES DE APRENDIZAJE (REGISTRO DE FECHAS, DOCUMENTOS…)

- Visitas a buenas prácticas
- Estudio de modelos de evaluación (valor añadido)
- …

ER 0201 2003 C REV 0

54

Criterio 18 Utilización de los resultados de la eva luación externa e interna como mecanismo de mejora en los ámbitos curricular y

organizativo, para optimizar la respuesta educativa al alumnado

Indicadores - Promoción y sistematización de la utilización de los resultados de las evaluaciones para la mejora y reorientación de los procesos de enseñanza

del profesorado y de aprendizaje del alumnado, y organizativos del centro escolar.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4

Las mejoras incorporadas en los
ámbitos curricular y organizativo
como fruto de la evaluación interna
dependen de profesores/as
individuales, o de algún equipo, sin
que exista un impulso de la dirección
del centro para implementarlas.

Las mejoras vinculadas a la
evaluación externa son las que
aparecen en el plan de intervención
para la mejora, en el caso de la
evaluación de diagnóstico, pero no
se incorporan en la planificación
anual del centro.

Aparte de la evaluación de
diagnóstico, no existen otros datos
de evaluación externa.

La dirección impulsa iniciativas del
profesorado que suponen
cambios/innovaciones, que mejoran la
respuesta educativa al alumnado, si bien
aquellas se circunscriben a profesores/as
inicialmente motivados o a pequeñas
estructuras del centro.

Utiliza la memoria anual como instrumento
para recoger las valoraciones de las
evaluaciones, de los distintos agentes y
estructuras organizativas del centro.

Los datos aportados por las evaluaciones
externas, cuando existen, se incorporan
como otra fuente significativa para
establecer mejoras.

La dirección del centro asegura que la toma
de decisiones en los ámbitos curricular y
organizativo se dirige a todo el centro y está
basada en los datos que ofrecen las
evaluaciones internas y externas. Para ello
ha establecido un procedimiento para su
análisis y priorización.

Utiliza la memoria anual y el PAC como
instrumentos para garantizar la coherencia
entre los datos recogidos en las
evaluaciones y los cambios que se
introducen.

Asegura que los datos aportados por las
evaluaciones externas, se incorporan como
otra fuente significativa para establecer
mejoras.

Asegura que todos los cambios tienen como
objetivo la mejora del aprendizaje de los/as
alumnos/as, por lo que ha establecido un
procedimiento para el seguimiento de la
evolución académica y personal de cada
alumno/a del centro.

La dirección del centro utiliza los
resultados de la evaluación interna y
externa para establecer las mejoras
que procedan para todo el centro en el
ámbito curricular (con especial atención
a la metodología y definición de los
criterios de evaluación) y en el
organizativo (distribución de grupos,
asignación de tutores, horarios…)

Garantiza el seguimiento del historial
académico de cada alumno/a,
vinculándolo con las decisiones que se
han tomado en el centro.

Realiza el análisis de los resultados
escolares del alumnado y los compara
con centros similares y con centros que
obtienen los mejores resultados del
sector para incorporar buenas prácticas
(utilizando los datos ofrecidos por el
Departamento de Educación, utiliza
datos de la batería de Euskalit…)

VALORACIÓN DEL NIVEL DEL CRITERIO

ORSERVACIONES

ER 0201 2003 C REV 0

55

FUENTES DE EVIDENCIA

1ª. DATOS DE EVALUACIÓN INTERNA- (REVISIÓN DOCUMENTAL)

- Memoria anual
- Otros

2ª. DATOS DE EVALUACIÓN EXTERNA- (REVISIÓN DOCUMENTAL)

- Memoria anual
- Plan de intervención para la mejora
- Otros

3ª. DECISIONES QUE SE TOMAN CON LOS DATOS DE LA EVALUACIÓN (REVISIÓN DOCUMENTAL)

- plan anual de centro
- Programaciones
- DAE
- Otros

4ª. ANÁLISIS HISTÓRICO DE LOS DATOS DE CADA PROMOCIÓN (ENTREVISTA, REVISIÓN DOCUMENTAL)

- EDUCACIÓN INFANTIL: número de quienes la inician a los 2 años, a los 3 años y con posterioridad; de quienes permanecen un año más, y de quienes pasan a
Primaria.

- EDUCACIÓN PRIMARIA: número de quienes inician Primaria y de quienes se incorporan a lo largo de la etapa. En cada ciclo: número de quienes promocionan y de
quienes superan. Número de quienes pasan a ESO.

- ESO: número de quienes la inician y de quienes se incorporan posteriormente. En cada curso: número de quienes promocionan y de quienes superan. Número de
quienes terminan 4º. Número de quienes obtienen el título.

- BACHILLERATO: número de quienes la inician y de quienes se incorporan posteriormente. En cada curso: número de quienes promocionan y de quienes superan.
Número de quienes terminan 2º. Número de quienes obtienen el título, de quienes van a selectividad y de quienes la superan.

- Análisis de las decisiones que se tomaron con quienes no superaron los niveles correspondientes.

5ª. COMPARACIONES DE LOS RESULTADOS (REVISIÓN DOCUMENTAL)

- Con los datos ofrecidos por la Inspección de Educación (Comunidad y red).
- Con la bateria de Euskalit
- Con los mejores del sector
- Con otros…

6ª. DECISIONES QUE SE TOMAN TRAS EL ANÁLISIS Y COMPARACIÓN DE RESULTADOS Y SUS CONSECUENCIAS EN LA DEFINICIÓN DE LAS LÍNEAS
ESTRATÉGICAS DEL CENTRO (ENTREVISTA Y REVISIÓN DOCUMENTAL)

ER 0201 2003 C REV 0

56

VALORACIÓN DE LA DIMENSIÓN 5

DIMENSIÓN 5

IMPULSO DE LA EVALUACIÓN Y GESTIÓN DEL CAMBIO
CRITERIO 17
Promoción de evaluaciones internas sobre los diferentes programas del
centro, su organización y funcionamiento, y colaboración con
evaluaciones externas.

CRITERIO 18
Utilización de los resultados de la evaluación exte rna e interna como
mecanismo de mejora en los ámbitos curricular y org anizativo, para optimizar
la respuesta educativa al alumnado

VALORACIÓN GLOBAL DE LA DIMENSIÓN

OBSERVACIONES

