

Modelo de Madurez Tecnológica de Centro Educativo

Departamento de Educación del Gobierno Vasco – Noviembre de 2011

All rights reserved. No part of this publication may be reproduced, transmitted in any form, or stored in a retrieval system, or by
any means, mechanical, photographic, electrical, electronic, or otherwise without the express permission of the copyright owners.

© Departamento de Educación del Gobierno Vasco
Printed in Spain

Índice

Contenido
1. Introducción.. 3
2. Características y descripción general ... 5

2.1. Características .. 5
2.2. Descripción .. 7
2.2.1. Procesos clave .. 7
2.2.2. Niveles de Madurez .. 8

2.3. Desarrollo del Modelo ... 9

RESUMEN EJECUTIVO

La nueva sociedad del conocimiento y la extensión de las Tecnologías de la Información y las

Comunicaciones, han provocado un cambio radical en las necesidades formativas de las personas, que

debe tener su reflejo en el proceso educativo que las cubre: las TIC, son la herramienta clave en la

educación permanente, tanto del alumnado como del profesorado y las familias.

Se trata de alcanzar por un lado el aprovechamiento pleno de los medios digitales por parte de los

agentes que participan en la educación y por otro la capacitación de los ciudadanos, promoviendo la

inserción de las TIC en los procesos docentes, administrativos y de información y comunicación de los

centros, garantizando la coordinación y la coherencia de todas las acciones.

El presente documento describe el Modelo de Madurez Tecnológica de Centro Educativo, en toda su

extensión, y con todas las peculiaridades que conllevan las diferentes etapas educativas y tipologías de

centros.

1. INTRODUCCIÓN
Tanto el Programa europeo i2010 como la Estrategia de Lisboa, planteaban como objetivo general,

alcanzar un aprovechamiento pleno de los medios digitales por parte de los agentes que participan en

la educación y capacitación de los ciudadanos en su objetivo de formar a actuales y futuros ciudadanos.

Se trata de impulsar una educación permanente, incluyente, cooperativa e integral, en todos las facetas

del ser humano: la vida, el mundo, el trabajo, el ocio...; en definitiva de una educación que desarrolle

capacidades de aprendizaje, en lugar de conocimientos.

En base a esas directrices europeas, el Departamento de Educación, Universidades e Investigación del

Gobierno Vasco al amparo del PESI 2010: La Agenda Digital de Euskadi y de los sucesivos planes Premia,

ha logrado extender la infraestructura necesaria para acercar la Sociedad de la Información al ámbito

educativo.

Siguiendo con el afán de que la presencia de las Tecnologías de la Información y la Comunicación (TIC)

estén cada vez más presentes en la enseñanza, el Departamento de Educación plantea un nuevo plan de

Modernización Tecnológica para los centros educativos con el fin de adaptarlos a la sociedad del siglo

XXI, así como con el objetivo de impulsar un cambio metodológico en los procesos de enseñanza –

aprendizaje. Este nuevo plan estará centrado en la actualización tecnológica del profesorado, la

incorporación de contenidos digitales en las distintas materias, la puesta en marcha de plataformas

telemáticas que apoyen la labor pedagógica, la administrativa y la de comunicación y relación con la

comunidad escolar.

Uno de los proyectos que mejor definen esta nueva orientación es el de Eskola 2.0, que está centrado

en la última etapa de Primaria y la primera de la Educación Secundaria Obligatoria. Efectivamente, con

este proyecto se pretende adecuar el trabajo que tanto el profesorado como el alumnado realizan en el

aula. Para ello se dota de ordenadores miniportátiles a cada uno de los alumnos y se equipa a cada aula

de armarios para la recogida y carga de los equipos informáticos, de una red wi‐fi y de una pizarra

digital.

Pero el proyecto Eskola 2.0, no se queda en la mera dotación de las infraestructuras, sino que por el

contrario tiene establecido un plan de formación y actualización del profesorado, la creación de

contenidos curriculares digitales y además desea contar con la implicación de las familias para que no se

produzca un distanciamiento entre la escuela y la familia.

El proyecto Eskola 2.0 no está previsto, por ahora, que incida en todos los cursos de la Educación

Obligatoria, por eso es necesario que en aquellas etapas o niveles en los que no esté haya otras

actuaciones que ayuden a la inserción de las TIC en los procesos pedagógicos y administrativos de los

centros, en todos los aspectos que afecten al alumnado, al profesorado y a las familias, garantizando la

coordinación y la coherencia de todas las acciones.

Respetando la autonomía a la que tienen derecho los centros educativos, pero dentro de esta línea o

marco de referencia común marcada por el Departamento, se invita a que cada centro decida el nivel de

Madurez TIC que le gustaría alcanzar. De este modo cada Centro, dependiendo de sus peculiaridades,

etapas formativas, tamaño, etc., tendrá su propio plan de modernización tecnológica, adaptado a sus

necesidades y en coherencia con los objetivos generales marcados por la Consejería de Educación.

Así en el alumnado, el proceso educativo deberá promover las destrezas emocionales e intelectuales, la
preparación para asumir responsabilidades, y la capacidad para transformar la información en
conocimiento.

En cuanto al profesorado, es indudable que van a aparecer nuevas funciones y perfiles derivados de

estos nuevos escenarios de aprendizaje: profesorado utilizando herramientas TIC que faciliten y apoyen

nuevas formas de enseñar basándose en la mayor implicación del alumnado en su propio aprendizaje:

hay que favorecer el aprendizaje entre iguales, el trabajo colaborativo, el uso de plataformas que

apoyen y complementen la enseñanza presencial. Sin olvidarnos de estimular la creación de contenidos

y servicios digitales que aportan un valor añadido al proceso educativo.

Y finalmente las familias deben ser incluidas en el proceso educativo, como sujetos demandantes de
formación e información para desarrollar las destrezas y conocimientos necesarios ya que a ellas les
corresponde el papel de impulsar y facilitar la educación de sus hijos en el nuevo contexto social.

2. CARACTERÍSTICAS Y DESCRIPCIÓN GENERAL
Los Modelos de Madurez, junto con un método de evaluación asociado, permiten medir el nivel de

madurez de una organización en un determinado campo y establecer el camino de mejora para

incrementar la capacidad de dicha organización en ese campo.

El Modelo de Madurez Tecnológica de Centro Educativo pretende,

 Servir de marco de referencia con el que compararse

y al que tener como objetivo compartido.
“...alcanzar un aprovechamiento pleno de los

medios digitales por parte de los agentes que

participan en la educación y capacitación de los

ciudadanos en su objetivo de formar a actuales

y futuros

ciudadanos y ciudadanas”.

 Ser una guía para la digitalización efectiva y eficiente

de los procesos pedagógicos y administrativos de cada

centro educativo.

En el caso específico de los Centros Educativos se ha desarrollado un modelo de madurez y un método

de evaluación asociado para establecer y mejorar el nivel de digitalización en el que se encuentra cada

Centro.

Para implementar con éxito una estrategia de digitalización dentro de un Centro Educativo, éste debe

tener definidos e implementados una serie de procesos y capacidades, sin los cuales la digitalización no

sería posible. Por ello, el modelo de madurez tecnológica debe ir en paralelo con las prácticas de

mejora de los procesos y de las capacidades (formación).

Se pretende dotar a los centros de un plan de madurez digital que vaya más allá de la valoración y la

identificación de los puntos débiles, y que plantee prácticas concretas a través de las cuales el Centro

alcance con éxito los diferentes niveles de digitalización. El modelo pretende ser una guía práctica para

la digitalización exitosa de los Centros Educativos.

El “Modelo de Madurez Tecnológica de Centro Educativo” permite valorar el grado de digitalización de los

procesos de un Centro y marcar la línea a seguir en cuanto a tecnologías, prácticas y capacidades de todos los

agentes de la comunidad educativa, para alcanzar los siguientes niveles de madurez tecnológica, teniendo en

cuenta las peculiaridades y necesidades específicas de cada Centro.

2.1. CARACTERÍSTICAS

El Modelo de Madurez Tecnológica de Centro Educativo es un marco de referencia:

 General: establece un objetivo común y compartido en cuanto al aprovechamiento

pedagógico de las TIC, válido para todo tipo de Centros.

 Flexible: adaptable a las distintas tipologías de centros (etapas, tamaños, ubicación,

características específicas...), de modo que cada centro tendrá su propio plan de madurez

digital adaptado a sus necesidades y compromiso real.

 Gradual: definido en base a niveles, permitirá evaluar la mejora continuada en el uso de las

TIC por los Centros, así como servir de guía para la consecución de la misma.

 Basado en modelos de gestión de mejora de procesos: definido en paralelo a los modelos

de gestión de mejora de procesos a los que complementa.

 Sólido: apoyado en las mejores prácticas de uso pedagógico de las TIC a nivel internacional.

 Público: los parámetros, criterios de evaluación y objetivos que conforman el modelo son

públicos y conocidos por la comunidad educativa en general.

El Modelo de Madurez Tecnológica de Centro Educativo permite obtener en la práctica:

 un diagnóstico exacto de la situación tecnológica de un centro,

 el camino de mejora a seguir para alcanzar el nivel acordado.

Todo ello desde el punto de vista pedagógico y de gestión, y para toda la comunidad educativa:

alumnado, profesorado y familias.

El Modelo será la herramienta que los Servicios de Apoyo utilicen para trazar, junto con la dirección

del Centro Educativo, los planes de actuación a llevar a cabo en cada Centro Educativo, con el fin de

unificar y extender de modo coordinado y homogéneo, el uso que de las TIC se hace en los mismos.

2.2. DESCRIPCIÓN

Para la definición del “Modelo de Madurez Tecnológica de Centro Educativo” se identifican:

 2.2.1.‐ Procesos clave en las que el centro debe trabajar y mejorar para alcanzar la

digitalización de sus procesos de forma efectiva y eficiente. Las áreas de interés son grupos

de procesos en torno a una característica distintiva común. La primera división de bloques de

procesos son:”Procesos Docentes” (dentro y fuera del aula), “Procesos Administrativos o de

Gestión del Centro” (de soporte a la docencia, y auxiliares) y “Procesos de Información y

Comunicación” (relación con la comunidad educativa).

 2.2.2.‐ Los niveles de Madurez son estados secuenciales bien definidos que describen las

características que el centro debe tener para incrementar su madurez (en este caso para

evolucionar hacia la digitalización). Los niveles de madurez se han definido teniendo en

cuenta la realidad de los centros, dando por hecho que ya existen unas infraestructuras

mínimas que van a facilitar que cada centro pueda avanzar en la digitalización de sus

procesos, pero además cada centro deberá asegurar que el conjunto del profesorado debe

adquirir las competencias necesarias para el acceso a los diferentes niveles.

El Modelo de Madurez se divide en tres niveles: Nivel Básico, Nivel Medio y Nivel Avanzado

2.2.1. Procesos clave

Los procesos que determinan el Modelo de Madurez Tecnológica de Centro educativo son los
siguientes:

 Procesos docentes: son aquellos procesos que tienen que ver con la actividad docente del
profesorado, tanto dentro como fuera del aula.

 Procesos Administrativos: conjunto de procesos que se llevan a cabo en el centro de modo
sistemático y centralizado, y que no están vinculados de modo directo con la actividad docente
del profesorado.

 Procesos de información y comunicación: son los procesos que tienen que ver con la
comunicación que se establece entre los centros y la comunidad educativa.

Por otro lado, y para que los procesos docentes, administrativos y de información y comunicación
funcionen de acuerdo a un nivel de digitalización, se identifican dos áreas transversales que son
necesarias para alcanzar dicho objetivo:

 Infraestructura: se refiere a los recursos de software y hardware implícitamente necesarios
para que el centro pueda llevar a cabo los procesos clave de acuerdo a su nivel de madurez
(equipamiento informático, conectividad, servicios y aplicaciones, etc.)

 Competencias del profesorado: son las capacidades, conocimientos y aptitudes necesarias por
parte del profesorado (y en su caso personal administrativo) para llevar a cabo los procesos
clave del centro mediante la infraestructura implementada.

A modo orientativo se podrían sorado en función del nivel
de utilización de las TIC en el a

 establecer los siguientes perfiles del profe
ula:

• Perfil Inicial: Profesorado utilizando las TIC en el aula.
io: P ndo web

• Perfil Superior: Pro enidos.
• Perfil Intermed 2.0. rofesorado telemático en un mu

fesorado tutor y creador de cont
• Perfil Dinamizador: Profesorado Dinamizador TIC.

2.2.2. Niveles de Madurez

El modelo se estructurará en tres niveles que gradualmente van aumentando el grado de digitalización

de los procesos de un Centro Educativo y la implicación del profesorado en el uso de las TIC.

 Nivel Básico: Capacitación y utilización: En este nivel al Centro se le supone que dispone de las

infraestructuras que marca el plan Premia y las herramientas telemáticas básicas para que se

comience con la digitalización del material docente y administrativo.

Los recursos informáticos disponibles en el centro (aulas TIC, ordenadores en las aulas, pizarras

digitales, proyectores multimedia, etc.) son utilizados periódicamente por el profesorado.

La relación con la comunidad educativa, comienza a hacerse a través de las herramientas
telemáticas, bien sean las que ha puesto el Departamento o aquellas otras que el centro ha ido
adoptando (sites, blogs, páginas web, correo electrónico, etc.), aunque convivan temporalmente
con soluciones tradicionales. Para ello se estima que más del 50% del profesorado, de la RPT del
Centro, utiliza las TIC en el aula (Perfil Inicial) y al menos un 20% es capaz de trabajar con
herramientas telemáticas y de web 2.0 (Perfil Intermedio).

 Nivel Medio: Digitalización del Aula: Una vez que el centro ha organizado sus infraestructuras,

las herramientas telemáticas y la organización de los recursos tanto pedagógicos como

administrativos, los esfuerzos deberán centrarse en las aulas y en uso que se hará de las TIC a la

hora de trabajar las diferentes áreas del currículum.

El uso de las TIC y de Internet en particular en cada asignatura, se generalizará, y las aulas

dispondrán de una dotación tecnológica permanente que permita su utilización diaria. Para ello

se estima que el 70% del profesorado, de la RPT del Centro, utiliza las TIC en el aula (Perfil

Inicial) y un 50% es capaz de trabajar con herramientas telemáticas y de web 2.0 (Perfil

Intermedio).

El alumnado y las familias pueden acceder on‐line a determinada información del Centro o de

las propias asignaturas (por ejemplo, a través de la web del centro, web de la clase, boletines

electrónicos, blogs, etc.). La información es básicamente unidireccional. El centro tiene un

amplio horario de apertura de las aulas y recursos TIC fuera del horario lectivo, a disposición de

la comunidad educativa.

 Nivel Avanzado: Virtualización del aula y del centro: Las TIC forman parte de todo el proceso de

enseñanza aprendizaje de una forma natural. El centro, en su proyecto de centro, y dentro de su

autonomía, contemplará su uso generalizado por todo el profesorado y en todas las áreas y

progresivamente hará uso de las herramientas telemáticas para que el concepto de espacio que

se dedica en el centro y el tiempo de las distintas materias se amplíe de forma virtual.

El concepto de espacio tiempo va más allá del horario lectivo, por lo que, a través del uso de

plataformas educativas (de tele formación, blogs, wikis,...), el aula se abre al exterior, y el

alumnado y las familias tendrán permanentemente a disposición más recursos educativos que

los aportados por la mera presencia en la clase. Para ello se estima que más del 80% utiliza

herramientas telemáticas y de web 2.0 (Perfil Intermedio) y más del 60% es capaz de trabajar

con entornos virtuales de aprendizaje (Perfil Superior).

El centro dispone de una plataforma educativa accesible a través de Internet, que permite una

comunicación permanente y bidireccional con el resto de agentes de la comunidad educativa.

2.3. Desarrollo del Modelo

A continuación, se detalla una tabla resumen de los principales apartados a tener en cuenta en cada una
de las áreas y procesos considerados claves en el Modelo de Madurez Tecnológica de Centro Educativo:

1. Procesos docentes: Objetivos de procesos docentes y contenidos Educativos

2. Procesos Administrativos.

3. Procesos de información y comunicación.

1. Procesos docentes

Subprocesos Nivel Básico Nivel Medio Nivel Avanzado

1.1. Programación

Al menos el 50% del profesorado1 elabora
su programación2 en formato digital
editable.

Al menos el 75% del profesorado elabora
las programaciones en un formato
estandarizado y son accesibles desde
cualquier ordenador del centro.

El 95% del profesorado elabora y realiza el
seguimiento de las programaciones por
medio del cuaderno digital3.

1.2. Memoria

Al menos el 50% del profesorado elabora la
memoria de su curso y/o área en formato
digital.

Al menos el 75% del profesorado elabora la
memoria en un formato estandarizado y
accesible desde cualquier ordenador del
centro escolar.

El 95% del profesorado elabora la memoria
en un formato estandarizado y accesible
desde cualquier punto del centro.

1.3. Informes y
boletines de notas

Los informes y boletines de notas de cada
evaluación se elaboran y guardan en
formato digital.

El profesorado realiza la gestión de notas y
las faltas de asistencia del alumnado a
través de una aplicación accesible desde
cualquier ordenador del centro escolar.

El profesorado realiza la gestión de notas y
las faltas de asistencia del alumnado a
través de una aplicación web accesible
desde cualquier ordenador, bien sea desde
el centro escolar o bien desde fuera de él.

Gestión de la
docencia

1.4. Otros documentos

La documentación general sobre acogida4,
tutoría y la orientación5 (si procede) es
accesible para el profesorado desde uno o
varios ordenadores del centro escolar.

La documentación sobre acogida, tutoría y
la orientación (si procede), es accesible
para el alumnado y profesorado desde
cualquier ordenador del centro escolar
según los perfiles de usuario.

La documentación sobre acogida, tutoría y
orientación (si procede), es accesible para
alumnado, profesorado y familias a través
de una aplicación web accesible desde
cualquier ordenador, bien sea desde el
centro escolar o desde fuera de él según los
perfiles de usuario.

1.5. Selección de
actividades para el
aula

Al menos el 40% del profesorado tiene en
su programación una relación actualizada
de unidades didácticas y/o materiales
digitales complementarios, para utilizar
con su alumnado.

Al menos el 60% del profesorado tiene en
su programación una relación de unidades
didácticas digitales y/o materiales digitales
complementarios, actualizado, para utilizar
con su alumnado.

Más del 90% del profesorado tiene en su
programación una relación de unidades
didácticas digitales y/o materiales digitales
complementarios, actualizado, para utilizar
con su alumnado.

Utilización de
recursos TIC

1.6. Adaptación de
contenidos6 y
repositorios.

Al menos el 20% de las áreas de cada curso
el profesorado ha adaptado contenidos
digitales y los ha puesto a disposición del
centro.

Al menos el 50% de las áreas de cada curso
el profesorado ha desarrollado o adaptado
contenidos digitales y los ha puesto a
disposición del centro.

El profesorado ha desarrollado o adaptado
contenidos digitales para más del 90% de
las áreas s y los ha puesto a disposición de
la comunidad educativa.

Utilización de
recursos TIC 1.7. Utilización de

recursos básicos

El proyector de vídeo, el ordenador y el
acceso a la red, son recursos habituales en
la rutina diaria y se deberán utilizar en al
menos el 10% de las sesiones en todas las

El proyector de vídeo, el ordenador y el
acceso a la red, son recursos habituales en
la rutina diaria y se deberán utilizar en al
menos el 40% de las sesiones en todas las

El proyector de vídeo, el ordenador y el
acceso a la red, son recursos habituales en
la rutina diaria y se deberán utilizar en al
menos el 80% de las sesiones en todas las

10

Subprocesos Nivel Básico Nivel Medio Nivel Avanzado
áreas. áreas. áreas.

1.8. Utilización de
recursos
multimedia

Al menos el 30% de todas las áreas de un
curso se complementan con recursos
multimedia (vídeo, audio, imagen,…).

Al menos el 50% de todas las áreas de un
curso se complementan con recursos
multimedia (vídeo, audio, imagen,…).

En más del 90% de todas las áreas de un
curso se complementan con recursos
multimedia (vídeo, audio, imagen,…).

1.9. Utilización de
entornos Web7

El 20% de las áreas que se desarrollan en el
aula a partir de 5º de Primaria, se
complementa con recursos en entornos
web (Blog, Wiki, Webquest,…).

El 50% de las áreas que se desarrollan en el
aula a partir de 5º de Primaria, se
complementa con recursos en entornos
web (Blog, Wiki, Webquest,…)

El 90% de las áreas que se desarrollan en el
aula a partir de 5º de Primaria, se
complementa con recursos en entornos
web (Blog, Wiki, Webquest,…)

1.10. Utilización de
entornos virtuales
de aprendizaje
(EVA) 8

A partir de 1º de la ESO el centro cuenta
con un entorno virtual de aprendizaje
(EVA) en el que al menos el 30% de las
áreas tienen desarrollada alguna unidad
didáctica con actividades dentro del
entorno virtual de aprendizaje.

Al menos el 40% de las áreas que se
desarrollan en el aula a partir de 1º de la
ESO, tiene desarrollada una actividad por
cada unidad didáctica del curso, en un
entorno virtual de aprendizaje.

Más del 60% de las áreas que se
desarrollan en el aula a partir de 1º de la
ESO, tiene desarrollada una actividad por
cada unidad didáctica del curso, en un
entorno virtual de aprendizaje.

1.11. Inclusividad

El centro educativo abre algunas
instalaciones escolares, para el uso libre y
voluntario de las TIC por parte del
alumnado un mínimo de 100 horas durante
el curso.

El centro educativo abre algunas
instalaciones escolares, para el uso libre y
voluntario de las TIC por parte del
alumnado un mínimo de 130 horas durante
el curso.

El centro educativo abre algunas
instalaciones escolares, para el uso libre y
voluntario de las TIC por parte del
alumnado un mínimo de 160 horas durante
el curso.

Formación 1.12. Plan de formación

Existe un plan de formación para el
desarrollo de la competencia digital del
profesorado.

Existe un documento previo, en soporte
digital, en el que el propio centro establece
las competencias que ha de desarrollar el
personal docente y no docente del centro,
y que sirve de orientación para la
elaboración del plan de formación anual.

Existe un documento previo, en soporte
digital, en el que el propio centro establece
las competencias que ha de desarrollar el
personal docente y no docente del centro,
y que además incluya indicadores que
permitan la autoevaluación.

1.13. Innovación
metodológica y de
gestión docente

En el plan anual del centro y/o en el plan
de gestión se contemplan acciones
encaminadas a la innovación9
metodológica o a la innovación en la
gestión docente10 apoyadas o basadas en
el uso de las TIC.

En el plan anual del centro y/o en el plan
de gestión se contemplan acciones
encaminadas a la innovación metodológica
y a la innovación en la gestión docente
apoyadas o basadas en el uso de las TIC.

Innovación

1.14. Colaboración
para la innovación

 El centro participa con otras
organizaciones (otros centros educativos,
instituciones o empresas) en proyectos de

El centro participa con otras organizaciones
(otros centros educativos, instituciones o
empresas) en proyectos de innovación

11

Subprocesos Nivel Básico Nivel Medio Nivel Avanzado
innovación metodológica o innovación en
la gestión docente.

metodológica e innovación en la gestión
docente.

12

2. Procesos administrativos

Subprocesos Nivel Básico Nivel Medio Nivel Avanzado

2.1. Documentos
obligatorios

Los documentos obligatorios o relevantes
para el centro (PEC, PAC, ROF, Circulares y
Decretos, etc.) están digitalizados y
accesibles para todo el profesorado desde
uno o varios ordenadores.

Los documentos obligatorios o relevantes
para el centro (PEC, PAC, ROF, Circulares y
Decretos, etc.) están digitalizados y son
accesibles para todo el profesorado y
alumnado a través de todos los
ordenadores del centro.

Los documentos obligatorios o relevantes
para el centro (PEC, PAC, ROF, Circulares y
Decretos, etc.) están digitalizados y son
accesibles para todo el profesorado,
alumnado y familias, bien sea desde el
centro o desde fuera de él

2.2. Expediente
académico

Existe una aplicación informática11 o base
de datos desde la que se generan los
expedientes académicos del alumnado.

El profesorado y/o el PAS12 realiza la
gestión administrativa y académica del
centro escolar (matrícula, notas y faltas, y
expedientes) mediante una aplicación web.

La aplicación informática de gestión
administrativa y académica del centro
escolar (matrícula, notas y faltas, y
expedientes) permite el acceso on‐line al
alumnado y las familias a los datos
académicos.

2.3. Gestión de
horarios del
profesorado

La gestión de horarios y guardias se
elabora y se guarda en formato digital y
está accesible para todo el profesorado
desde uno o varios ordenadores.

La gestión de horarios y guardias se realiza
mediante una aplicación y la información
está accesible para todo el profesorado
desde cualquier ordenador del centro
escolar.

La gestión de horarios y guardias se realiza
mediante una aplicación y la información
está accesible para todo el profesorado
desde cualquier ordenador, bien sea desde
el centro o desde fuera de él

2.4. Otros cuadros
horarios

El centro debe tener registrada en formato
digital editable, la documentación relativa
a:
Listado de los grupos de alumnado.
Horario de cada grupo con las asignaturas.
Horario del profesorado y las asignaturas a
impartir.
Horarios de visitas (recepción familias).
Horarios de los recursos físicos del Centro
Educativo. Por ejemplo: laboratorios, aulas
de informática, biblioteca, aula de inglés,...

El centro debe tener registrada en formato
digital editable y accesible desde todos los
ordenadores del centro y atendiendo a los
diferentes perfiles, la documentación
relativa a:
Listado de los grupos del alumnado.
Horario de cada grupo con las asignaturas.
Horario del profesorado y las asignaturas a
impartir.
Horarios de visitas (recepción familias).
Horarios de los recursos físicos del Centro
Educativo. Por ejemplo: laboratorios, aulas
de informática, biblioteca, aula de inglés,…

El centro debe tener registrada y accesible,
desde todos los ordenadores del centro o
desde fuera de él atendiendo a los
diferentes perfiles de usuario, la
documentación relativa a:
Listado de los grupos del alumnado.
Horario de cada grupo con las asignaturas.
Horario del profesorado y las asignaturas a
impartir.
Horarios de visitas (recepción familias).
Horarios de los recursos físicos del Centro
Educativo. Por ejemplo: laboratorios, aulas
de informática, biblioteca, aula de inglés,…

Planificación y
organización
del centro

2.5. Gestión de los
espacios

La gestión de la reserva de los espacios
físicos y recursos se realiza rellenando un
documento tipo plantilla que está

La gestión de la reserva de los espacios
físicos y recursos se realiza a través de una
aplicación informática accesible desde

La gestión de la reserva de los espacios
físicos y recursos se realiza a través de una
aplicación informática accesible desde

13

Subprocesos Nivel Básico Nivel Medio Nivel Avanzado
disponible en formato digital. cualquier ordenador del centro educativo. cualquier ordenador, bien sea desde el

centro o desde fuera de él

2.6. Biblioteca‐
mediateca13

La gestión de la biblioteca‐mediateca se
realiza mediante una aplicación
informática.

La aplicación de gestión de biblioteca‐
mediateca o parte de ella está accesible
para el profesorado y el alumnado en base
a perfiles de usuario, mediante una
aplicación web desde cualquier ordenador
del centro.

La aplicación de gestión de biblioteca‐
mediateca o parte de ella está accesible
para el profesorado, el alumnado y las
familias en base a perfiles de usuario,
mediante una aplicación web desde
cualquier ordenador desde dentro o fuera
del centro escolar.

2.7. Inventario

El centro recoge en formato digital
mediante una base de datos o aplicación
web aquellos enseres que considere o esté
obligado a inventariar.

La gestión del inventario del centro se
realiza mediante una aplicación
informática accesible desde cualquier
ordenador del centro escolar.

2.8. Mantenimiento

La gestión del mantenimiento del centro
(informático, mecánico, eléctrico,…) se
realiza mediante un documento tipo
plantilla que está disponible en formato
digital.

El protocolo para la gestión del
mantenimiento del centro (informático,
mecánico, eléctrico,…) se explica en un
documento y se realiza mediante una
aplicación informática accesible desde
cualquier ordenador del centro.

El protocolo para la gestión del
mantenimiento del centro (informático,
mecánico, eléctrico,…) se explica en un
documento y se realiza mediante una
aplicación web accesible desde cualquier
ordenador, bien sea desde el centro, o
desde fuera de él.

2.9. Copias de
seguridad

Existe un documento escrito que establece
el protocolo para la realización de las
copias de seguridad y el procedimiento
para la recuperación de datos.

Activos e
infraestructuras

2.10. Control de
acceso a la
información

Respecto a los documentos de carácter
administrativo o de gestión y a los recursos
educativos, existe un documento en el que
se explican las decisiones tomadas en
cuanto a qué se va a guardar, dónde y
quién va a tener acceso.

Economía

2.11. Gestión y
planificación
económica

La gestión y planificación económica del
centro se realiza mediante una aplicación
informática.

La gestión y planificación económica del
centro se realiza mediante aplicación
informática accesible desde cualquier
ordenador del centro escolar.

La gestión y planificación económica del
centro se realiza mediante aplicación web
accesible desde cualquier ordenador, bien
sea desde el centro o desde fuera de él.

Innovación
2.12. Innovación en

la gestión
administrativa

 En el plan anual del centro y/o en el plan
de gestión se contemplan acciones
encaminadas a la innovación en la gestión

14

Subprocesos Nivel Básico Nivel Medio Nivel Avanzado
administrativa apoyadas o basadas en el
uso de las TIC.

15

3. Procesos de Información y Comunicación

Subprocesos Nivel Básico Nivel Medio Nivel Avanzado

3.1. Eventos de aula

Al menos el 20% del profesorado a partir
de 1º de la ESO utiliza el correo electrónico
con su alumnado para informar sobre
distintos temas (exámenes, visitas,
realización de trabajos,…) relacionados con
la clase.

Al menos el 50% del profesorado a partir
de 1º de la ESO, utiliza el correo
electrónico y la agenda digital de aula con
sus alumnos para informar sobre distintos
temas (exámenes, visitas, realización de
trabajos,…) relacionados con la clase.

El 90% del profesorado desde 1º de la ESO
utiliza aplicaciones web variadas con su
alumnado para la comunicación de
diferentes temas (exámenes, visitas,
realización de trabajos,…) relacionados con
la clase.

3.2. Evaluación

Toda la información de los resultados de
las evaluaciones y las estadísticas con
tantos por ciento de aprobados y de
suspensos se recogen en plantillas
disponibles en formato digital.

Toda la información de los resultados de
las evaluaciones y las estadísticas con
tantos por ciento de aprobados y de
suspensos están accesibles para el
profesorado desde cualquier ordenador
del centro escolar.

La información sobre resultados y
estadísticas está accesible para el
alumnado, familias y profesorado, desde el
exterior del centro escolar mediante una
aplicación web siempre que se considere
oportuno.

3.3. Asistencia y
boletines

La comunicación de las notas y las faltas de
asistencia a las familias se realiza mediante
la generación de documentos a partir de la
información digitalizada.

La comunicación a las familias de las notas
o de las faltas de asistencia se realiza a
través de un sistema de comunicación
digital (p.e.: correo electrónico, sms,…).
Sólo se utilizarán sistemas tradicionales
cuando el receptor no tenga otra opción.

La información sobre notas y faltas de
asistencia es accesible para las familias
mediante una aplicación web de acceso
restringido. Sólo se utilizarán sistemas
tradicionales cuando el receptor no tenga
otra opción.

Comunicación e
información del
proceso de
aprendizaje o
académico

3.4. Reclamaciones y
sugerencias

El centro tiene un documento que explica
el procedimiento para efectuar
reclamaciones y un modelo o modelos de
documento disponibles en formato digital.

El centro tiene un documento que explica
el procedimiento para reclamaciones y
sugerencias accesible desde cualquier
ordenador del centro. Además existe un
modelo o modelos de documento
accesibles desde la página web del centro
para la realización de las reclamaciones o
sugerencias.

La información relativa al procedimiento
para la realización de reclamaciones y
sugerencias está disponible para la
comunidad escolar a través de internet y
mediante un formulario on‐line o varios es
posible realizar dichas reclamaciones o
sugerencias.

3.5. Comunicación
interna

La comunicación interna del centro como
convocatorias, actas, eventos,… se realiza a
través del correo electrónico aunque
también se haga de manera tradicional.

La comunicación interna del centro como
convocatorias, actas, eventos,… se realiza a
través del correo electrónico y la agenda
digital.

La comunicación interna del centro como
convocatorias, actas, eventos,… se realiza a
través de diversas aplicaciones web. Comunicación e

información
general del
centro 3.6. Comunicación

externa

La comunicación externa del centro hacia
la comunidad educativa y otras entidades
se realiza a través de la página web aunque

La comunicación externa del centro hacia
la comunidad educativa y otras entidades
se realiza a través del correo electrónico,

La comunicación externa del centro hacia
la comunidad educativa y otras entidades
se realiza a través de diversas aplicaciones

16

17

Subprocesos Nivel Básico Nivel Medio Nivel Avanzado
también se haga de manera tradicional. una agenda digital y la página web. web que permiten la comunicación

bidireccional (se permiten aportaciones del
usuarios) y a través de suscripciones.

18

Glosario de términos

1 Cálculo del % del profesorado: Tomaremos como referencia la Relación de puestos de
trabajo (RPT) del centro, quitando de la relación el profesorado que no tiene una labor
docente.
2 Programaciones: se considerarán las programaciones “largas”.
3 Cuaderno digital: aplicación informática que permite el control de la programación
docente, incluyendo la programación de aula y su secuenciación. Se puede utilizar en
cualquier etapa.
4 Documentación sobre acogida: son documentos de acogida, el protocolo de
actuación para recibir al alumnado, profesorado y familias nuevas; además, todos los
documentos necesarios para dar información sobre el funcionamiento del centro
escolar adaptado a cada persona destinataria de dicha información.
5 Documentación sobre tutoría y orientación: básicamente consideramos dos
documentos que son el Plan de acción tutorial y el documento de Respuesta a la
diversidad. Por otro lado se incluirán en el listado otros documentos que el centro
considere oportunos.
6 Adaptación de contenidos: Consideraremos que se han adaptado contenidos digitales
cuando ha habido una labor de selección, secuenciación y modificación (si la hubiera)
de materiales creados por terceras personas. Por ejemplo: la traducción de un
material.
7 Entorno web: entorno web o entorno telemático es el conjunto de recursos y
herramientas accesibles de manera fácil a partir de un sitio en internet, que da soporte
suficiente y sentido al aprendizaje sobre el tema que se esté trabajando. El entorno
puede ser de acceso restringido.
8 Entorno virtual de aprendizaje: un entorno virtual de aprendizaje es un espacio con
accesos restringidos, concebido y diseñado para que las personas que acceden a él
desarrollen procesos de incorporación de habilidades y saberes, mediante sistemas
telemáticos.

http://es.wikipedia.org/wiki/Entornos_virtuales_de_aprendizaje
9 Innovación: acción o elemento nuevo que propone una solución y una mejora sobre
algún aspecto de un proceso.

10 Gestión docente: es el conjunto de acciones que ha de realizar un docente para el
desempeño de su labor y que están relacionados con:

• el dominio de su área o materia,
• el dominio de los procesos de enseñanza‐aprendizaje, siendo el protagonista el

alumno y teniendo en cuenta aspectos como: competencias básicas, objetivos,
contenidos, métodos, recursos, estilos de enseñanza y la evaluación.

• el dominio de la planificación, organización, ejecución y control de la actividad
de aula.

http://es.wikipedia.org/wiki/Entornos_virtuales_de_aprendizaje

19

11 Aplicación informática: Es un programa informático diseñado como herramienta
para permitir a un usuario realizar uno o diversos tipos de trabajo.
http://es.wikipedia.org/wiki/Aplicaci%C3%B3n_inform%C3%A1tica

12 PAS: Personal Administrativo y de Servicios.

13 Biblioteca‐mediateca: es el conjunto de recursos físicos de los que dispone el centro
y que son fuente de información y conocimiento, y que se encuentran en el centro
escolar (no necesariamente en un aula) tales como libros, soportes para la imagen
(vídeos, DVD, …), audio (CD), multimedia o juegos (CD‐ROM).
La gestión de la biblioteca conlleva una serie de servicios que se pueden hacer de
manera digital. Uno de los servicios es el inventario de los recursos para facilitar el
acceso a los recursos (saber dónde están). El otro es el control de los usuarios (quién
los tiene).
La finalidad de este subproceso es tener centralizada la información sobre los recursos
para un uso más eficiente y racional.

http://es.wikipedia.org/wiki/Aplicaci%C3%B3n_inform%C3%A1tica

	Contenido
	1. INTRODUCCIÓN
	2.1. CARACTERÍSTICAS
	2.2. DESCRIPCIÓN
	2.2.1. Procesos clave
	2.2.2. Niveles de Madurez

	2.3. Desarrollo del Modelo

