
1 
 

 

 

Tabla de indicadores y evidencias 

Programa TIC 

2011  
 

 
 

 
 


2 
 

 

1. Procesos docentes   

1.1. Programación  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado  Observaciones: 

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. 

� Programaciones de área. 
� Hoja de registro4 con el listado 

del profesorado que realiza las 
programaciones en formato 
digital editable. 

� RPT del centro. 

� Programaciones de área. 
� Plantilla para la realización de las 

programaciones. 
� Hoja de registro con el listado del 

profesorado que realiza las 
programaciones en formato 
digital editable. 

� RPT del centro. 

� Cuaderno digital del profesor. 
� Hoja de registro del listado del 

profesorado que utiliza el 
cuaderno digital. 

� RPT del centro. 

 

Indica el tanto por ciento del profesorado que elabora su programación en formato digital editable (Puede ser la programación larga de seminario o de 
ciclo). 

 

� Nadie realiza las programaciones en formato digital. (Nivel 0) 
� Al menos el 50% del profesorado elabora su programación en formato digital editable. (Nivel  1). 
� Al menos el 75% del profesorado elabora su programación en formato digital editable. (Nivel  2). 
� El 95% del profesorado elabora su programación en formato digital editable. (Nivel 3). 

0      1      2      3 
 

Indica desde dónde se tiene acceso a las programaciones del profesorado.    
� Desde uno o varios ordenadores del centro escolar. (Nivel 1). 
� Desde cualquier ordenador del centro escolar. (Nivel 2). 
� Usando una aplicación web son accesibles desde dentro y fuera del centro escolar. (Nivel 3). 

0      1      2      3 
 

Indica si el formato de las programaciones se realiza en base a una plantilla estándar para todo el centro.     
� No se utiliza un modelo de plantilla estándar. (Nivel1). 
� Sí se utiliza una plantilla estándar. (Nivel 2). 
� Se utiliza el cuaderno digital. (Nivel 3) 

0      1      2      3 
 

Indica el nivel de uso del cuaderno digital.    
� El 95% utiliza el cuaderno digital. (Nivel 3). 

0      1      2      3 
 

 


3 
 

 

1.2. Memoria  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

� Memorias del curso 
� Hoja de registro con el 

listado del profesorado que 
realiza las memorias en 
formato digital editable. 

� RPT del centro. 

� Memorias del curso. 
� Plantilla para la realización 

de las memorias. 
� Hoja de registro con el 

listado del profesorado que 
realiza las memorias en 
formato digital editable. 

� RPT del centro. 

� Memorias del curso 
� Plantilla para la realización 

de las memorias. 
� Hoja de registro con el 

listado del profesorado que 
realiza las memorias en 
formato digital editable. 

� RPT del centro. 

Observaciones: 

Indica el tanto por ciento del profesorado que elabora su memoria en formato digital editable. Las memorias pueden ser de seminario o de ciclo en 
función de las programaciones y del plan anual. 

 

� Al menos el 50 % del profesorado elabora su memoria en formato digital editable. (Nivel 1). 
� Al menos el 75% del profesorado elabora su memoria en formato digital editable. (Nivel 2). 
� El 95% del profesorado elabora su memoria en formato digital editable. (Nivel 3). 

0      1      2      3 
 

Indica desde dónde se tiene acceso a las memorias del profesorado.    
� Desde uno o varios ordenadores del centro escolar. (Nivel 1) 
� Desde cualquier ordenador del centro escolar. (Nivel 2) 
� Usando una aplicación web son accesibles desde dentro y fuera del centro escolar. (Nivel 3) 

0      1      2      3 
 

Indica si el formato de las memorias está estandarizado   
• No. (Nivel 1). 
• Sí. (Nivel 2).  0      1      2      3 

 

 


4 
 

 

1.3. Informes y boletines de notas  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

� Boletines de notas cada 
evaluación en formato digital. 

� Boletines de notas en formato 
digital. 

� Aplicativo para notas y faltas. 

� Boletines de notas en formato 
digital. 

� Aplicativo para notas y faltas. 

Observaciones: 

Indica si los informes y boletines de notas de cada evaluación se elaboran y guardan en formato digital.   
� No (Nivel 0) 
� Sí (Nivel 1)  0      1      2      3 

 
Indica cómo se accede a la gestión de las notas y faltas.    

� La gestión no se realiza por procedimientos informáticos. (Nivel 0) 
� Desde uno o varios ordenadores del centro escolar.  (Nivel 1). 
� Desde cualquier ordenador centro escolar. (Nivel 2). 
� Desde un aplicativo web accesible desde cualquier sitio (centro escolar, casa,…). (Nivel 3). 

 

0      1      2      3 
 

 


5 
 

 

1.4. Otros documentos   

Nivel Básico  Nivel Medio  Nivel Avanzado 

La documentación general sobre acogida5, 
tutoría y la orientación6 (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. 

� Documentación sobre acogida. 
� Documentación sobre tutoría  
� Documentación sobre 

orientación (Si procede). 

� Documentación sobre acogida. 
� Documentación sobre tutoría. 
� Documentación sobre 

orientación (Si procede) 

� Documentación sobre acogida. 
� Documentación sobre tutoría. 
� Documentación sobre 

orientación (Si procede). 
� Aplicación web. 

Observaciones: 

Indica si la documentación está digitalizada.   
� No (Nivel 0) 
� Sí (Nivel 1) 

 

Indica desde dónde es accesible la documentación sobre acogida, tutoría y orientación (si procede)   
� Desde uno o varios ordenadores del centro escolar. (Nivel 1). 
� Desde cualquier ordenador del centro escolar. (Nivel 2). 
� Usando una aplicación web son accesibles desde dentro y fuera del centro escolar. (Nivel 3). 

0      1      2      3 
 

Indica para quién es accesible la documentación sobre acogida, tutoría, orientación,…    
� No está accesible para el profesorado (Nivel 0)  
� Para e profesorado. (Nivel 1). 
� Para el alumnado y profesorado. (Nivel 2). 
� Para el alumnado, profesorado y familias. (Nivel 3). 

0      1      2      3 
 

 


6 
 

 

1.5. Selección de actividades para el aula  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

� Programaciones de área con 
listado actualizado con recursos 
digitales. 

� Hoja de registro de las 
programaciones que tienen 
listado actualizado con recursos 
digitales. 

 

� Programaciones de área con 
listado actualizado con recursos 
digitales. 

� Hoja de registro de las 
programaciones que tienen 
listado actualizado con recursos 
digitales. 

 

� Programaciones de área con 
listado actualizado con recursos 
digitales. 

� Hoja de registro de las 
programaciones que tienen 
listado actualizado con recursos 
digitales. 
 

Observaciones: 

Indica el porcentaje del profesorado que incluye en su programación una relación de unidades didácticas y materiales digitales 
complementarios, actualizado, para utilizar con su alumnado. 

 

� No se incluye en las programaciones relación alguna de unidades didácticas y materiales digitales. (Nivel 0). 
� Al menos el 40% del profesorado incluye en su programación una relación de unidades didácticas y materiales digitales 

complementarios actualizada. (Nivel 1). 
� Al menos el 60% del profesorado incluye en su programación una relación de unidades didácticas y materiales digitales 

complementarios actualizada. (Nivel 2). 
� Más del 90% del profesorado incluye en su programación una relación de unidades didácticas y materiales digitales 

complementarios actualizada. (Nivel 3). 

0      1      2      3 
 

 


7 
 

 

1.6. Adaptación de contenidos7 y repositorios.  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

� Relación de contenidos digitales 
adaptados por área, curso y lugar 
en el que están disponibles. 

� Relación de contenidos digitales 
adaptados por área, curso y lugar 
en el que están disponibles. 

� Relación de contenidos digitales 
adaptados por área, curso y lugar 
en el que están disponibles para 
toda la comunidad educativa. 

Observaciones: 
 

Indica el porcentaje de las áreas para las cuales el profesorado ha adaptado o desarrollado contenidos digitales y los ha puesto a 
disposición del centro.  

 

� No se han adaptado contenidos. (Nivel 0). 
� Al menos el 20% de las áreas. (Nivel 1). 
� Al menos el 50% de las áreas. (Nivel 2). 
� Más del 90% de las áreas. (Nivel 3). 

0      1      2      3 
 

Los materiales adaptados o desarrollados para quién son accesibles?   
� No son accesibles para el resto del profesorado.  (Nivel 0). 
� Para el profesorado del centro. (Nivel 2). 
� Para toda la comunidad educativa. (Nivel 3). 

0      1      2      3 
 

 


8 
 

 

1.7. Utilización de recursos básicos  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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 
áreas. 

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 
áreas. 

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 
áreas. 

� Programaciones con explicitación 
de las actividades a realizar en el 
aula.  

� Documento acreditativo del uso. 
Por ejemplo: hoja de registro de 
utilización de los recursos8 o 
registro del desarrollo de la 
sesión (Cuaderno del profesor). 

� Hoja de registro de las áreas que 
utilizan los recursos básicos 

� Programaciones con explicitación 
de las actividades a realizar en el 
en el aula. 

� Documento acreditativo del uso. 
Por ejemplo: hoja de registro de 
utilización de los recursos o 
registro del desarrollo de la 
sesión (Cuaderno del profesor). 

� Hoja de registro de las áreas que 
utilizan los recursos básicos 

� Programaciones con explicitación 
de las actividades a realizar en el 
en el aula. 

� Documento acreditativo del uso. 
Por ejemplo: hoja de registro de 
utilización de los recursos o 
registro del desarrollo de la 
sesión (Cuaderno del profesor). 

� Hoja de registro de las áreas que 
utilizan los recursos básicos 

Observaciones: 

Indica el porcentaje de las áreas que en el aula usan el proyector, el ordenador y el acceso a la red, para realizar sus actividades.    
� No se usan dichos recursos. (Nivel 0) 
� Al menos en el 10% de las sesiones en todas las áreas. (Nivel 1). 
� Al menos en el 40% de las sesiones en todas las áreas. (Nivel 2). 
� Al menos en el 80% de las sesiones en todas las áreas. (Nivel 3). 

0      1      2      3 
 

 


9 
 

1.8. Utilización de recursos multimedia  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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

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

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

� Relación de recursos 
multimedia por cada área 

� Documento acreditativo del 
uso. Por ejemplo: hoja de 
registro de utilización de los 
recursos o registro del 
desarrollo de la sesión 
(Cuaderno del profesor). 

�  

� Relación de recursos 
multimedia por cada área  

� Documento acreditativo del 
uso. Por ejemplo: hoja de 
registro de utilización de los 
recursos o registro del 
desarrollo de la sesión o 
(Cuaderno del profesor). 

�  

� Relación de recursos 
multimedia por cada área  

� Documento acreditativo del 
uso. Por ejemplo: hoja de 
registro de utilización de los 
recursos o registro del 
desarrollo de la sesión  
(Cuaderno del profesor). 

�  

Observaciones: 

Indica el porcentaje de áreas que incorporan recursos multimedia (vídeo, audio, animaciones)   
� No se incorporan recursos multimedia. (Nivel 0). 
� Al menos el 30% de las áreas. (Nivel 1). 
� Al menos el 50% de las áreas. (Nivel 2). 
� En más del 90% de las áreas. (Nivel 3). 

0      1      2      3 
 

 

Eliminado: ¶


10 
 

 

1.9. Utilización de entornos Web9  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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,…) 

� Relación de entornos web 
utilizados por áreas y nivel. 

� Documento acreditativo del uso. 
Por ejemplo: hojas de registro de 
utilización de los recursos o 
registro del desarrollo de la 
sesión (Cuaderno del profesor). 
 

� Relación de entornos web 
utilizados por áreas y nivel. 

� Documento acreditativo del uso. 
Por ejemplo: hojas de registro de 
utilización de los recursos o 
registro del desarrollo de la 
sesión (Cuaderno del profesor). 
 

� Relación de Recursos y entornos 
web por áreas y nivel. 

� Documento acreditativo del uso. 
Por ejemplo: hojas de registro de 
utilización de los recursos o 
registro del desarrollo de la 
sesión (Cuaderno del profesor). 
 

Observaciones: 

Indica el porcentaje de áreas que incorporan recursos  en entornos web(Blog, Wiki, Webquest, …)    
� No se incorporan recursos y entornos telemáticos. (Nivel 0). 
� Al menos el 20% de las áreas. (Nivel 1). 
� Al menos el 50% de las áreas. (Nivel 2). 
� Más del 90% de las áreas. (Nivel 3). 

0      1      2      3 
 

 


11 
 

 

1.10. Utilización de entornos virtuales de aprendizaje (EVA) 10.  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

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 (EVA). 

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 (EVA). 

� Entorno virtual de 
aprendizaje. 

� Hoja de registro con el 
listado las áreas que 
desarrollan alguna unidad 
didáctica. 

� Entorno virtual de 
aprendizaje. 

� Hoja de registro con el 
listado de las áreas que 
desarrollan todas las 
unidades didácticas en el 
EVA. 

� Entorno virtual de 
aprendizaje. 

� Hoja de registro con el 
listado de las áreas que 
desarrollan todas las 
unidades didácticas en el 
EVA. 

Observaciones: 

Indica el porcentaje de áreas a partir de 1º de la ESO que utilizan  un entorno virtual de aprendizaje (EVA).    
� El centro no dispone de entorno virtual de aprendizaje. (Nivel 0) 
� No se usa ningún entorno virtual de aprendizaje. (Nivel 0). 
� Al menos el 30 % de las áreas tiene desarrollada una unidad didáctica con actividades dentro del entorno virtual de 

aprendizaje.  
� Al menos el 40% de las áreas desarrolla alguna actividad por cada unidad didáctica del curso, en un EVA. (Nivel 2). 
� Más del 60% de las áreas desarrolla alguna actividad por cada unidad didáctica del curso, en un EVA. (Nivel 3). 

0      1      2      3 
 

 


12 
 

 

1.11. Inclusividad  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

� Horario de apertura de las 
instalaciones visible en lugar 
público. 

� Horario de apertura de las 
instalaciones visible en lugar 
público. 

� Horario de apertura de las 
instalaciones visible en lugar 
público. 

Observaciones: 

Indica el número de horas que el centro abre algunas instalaciones para el uso libre y voluntario para facilitar el acceso del alumnado a 
las TIC.  

 

� No se abren. (Nivel 0). 
� Se abren durante 100 horas por año escolar. (Nivel 1). 
� Se abren durante 130 horas por año escolar. (Nivel 2). 
� Se abren durante 160 horas por año escolar. (Nivel 3). 

0      1      2      3 
 

 


13 
 

 

1.12. Plan de formación  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

� Plan de formación anual dirigido 
al desarrollo de la competencia 
digital. 

 

� Documento previo que establece 
las competencias de todo el 
personal docente y no docente 
del centro. 

� Plan de formación anual dirigido 
al desarrollo de la competencia 
digital. 

� Documento previo que establece 
las competencias de todo el 
personal docente y no docente 
del centro. 

� Indicadores para la 
autoevaluación. 

� Plan de formación anual dirigido 
al desarrollo de la competencia 
digital. 

Observaciones: 

Indica si existe un documento previo que establece las competencias de todo el personal laboral del centro   
• No existe documento previo al plan de formación. (Nivel 1). 
• Sí existe documento previo. (Nivel 2). 
• Existe un documento que establece las competencias del personal docente y no docente con indicadores para la  

autoevaluación. (Nivel 3) 

0      1      2      3 
 

Indica de qué modo se gestiona el desarrollo competencial digital del profesorado.   
� No existe ningún plan de formación. (Nivel 0). 
� Existe un documento que desarrolla el plan anual de formación. (Nivel 1). 
� Existe un documento que establece las competencias del personal docente y no docente y un plan de formación anual. (Nivel 

2). 
� Existe un documento que establece las competencias del personal docente y no docente con indicadores para la  

autoevaluación y un plan de formación anual.  (Nivel 3) 

0      1      2      3 
 


14 
 

 

1.13. Innovación metodológica y de gestión  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

En el plan  anual del centro y/o en el plan 
de gestión se contemplan acciones 
encaminadas a la innovación11 
metodológica o a la innovación en la 
gestión docente12 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. 

 

� Plan anual de centro: apartado 
dedicado a la innovación. 

� Plan de gestión: apartado 
dedicado a la innovación (si el 
plan de gestión está 
diferenciado). 

� Plan anual de centro: apartado 
dedicado a la innovación. 

� Plan de gestión: apartado 
dedicado a la innovación (si el 
plan de gestión está 
diferenciado). 

 

Observaciones: 
 

Indica si en el plan anual de centro y / o en el plan de gestión se contemplan a acciones encaminadas a la innovación apoyadas en el uso 
de las TIC 

 

� No se contemplan acciones de innovación en los planes anuales. (Nivel 0). 
� Se contemplan acciones encaminadas a la innovación metodológica o la gestión docente. (Nivel 1). 
� Se contemplan acciones encaminadas a la innovación metodológica y la gestión docente. (Nivel 2). 

0      1      2      3 
 

 


15 
 

 
 

1.14. Colaboración para la innovación  Nivel de consecución del indicador 

El centro participa con otras 
organizaciones (otros centros educativos, 
instituciones o empresas) en proyectos de 
innovación metodológica o innovación en 
la gestión docente.  
 

El centro participa con otras organizaciones 
(otros centros educativos, instituciones o 
empresas) en proyectos de innovación 
metodológica e innovación en la gestión 
docente.   
 

 

� Documento acreditativo de 
participación en los proyectos de 
innovación. 

� Documento acreditativo de 
participación en los proyecto de 
innovación. 

Observaciones: 

Indica si el centro participa en proyectos de innovación con otras organizaciones.   
� No participa. (Nivel 0). 
� El centro participa en proyectos de innovación metodológica o en la gestión docente con otros organismos. (Nivel 2). 
� El centro participa en proyectos de innovación metodológica y en la gestión docente con otros organismos. (Nivel 3). 

0      1      2      3 
 

 


16 
 

 

2. Procesos administrativos   

2.1. Documentos obligatorios  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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 

� Proyecto educativo de centro. 
� Plan anual de centro 
� Reglamento de organización y 

funcionamiento. 
� Circular de inicio de curso13. 
� Carta de inicio de curso14. 
� Otros que el centro considere. 
� Hoja de registro de la existencia 

de los documentos requeridos. 

� Proyecto educativo de centro. 
� Plan anual de centro 
� Reglamento de organización y 

funcionamiento. 
� Circular de inicio de curso. 
� Carta de inicio de curso. 
� Otros que el centro considere. 
� Hoja de registro de la existencia 

de los documentos requeridos. 

� Proyecto educativo de centro. 
� Plan anual de centro 
� Reglamento de organización y 

funcionamiento. 
� Circular de inicio de curso. 
� Carta de inicio de curso. 
� Otros que el centro considere. 
� Hoja de registro de la existencia 

de los documentos requeridos. 

Observaciones: 
 

 

Indica para quién son accesibles los documentos obligatorios o relevantes para el centro (PEC, PAC, ROF, Circulares y Decretos, etc.).    
� El profesorado no tiene acceso a los documentos obligatorios en formato digital. (Nivel 0).  
� Los documentos obligatorios son accesibles para todo el profesorado. (Nivel 1). 
� Los documentos obligatorios son accesibles para todo el profesorado y alumnado. (Nivel 2). 
� Los documentos obligatorios son accesibles para todo el profesorado, el alumnado y las familias. (Nivel 3). 

0      1      2      3 
 

Indica de qué modo son accesibles los documentos obligatorios o relevantes del centro (PEC, PAC, ROF, Circulares y Decretos, etc.).    
� Los documentos no son accesibles. (Nivel 0). 
� El acceso a todos los documentos es posible desde uno o varios ordenadores del centro. (Nivel 1). 
� El acceso a todos los documentos es posible desde todos los ordenadores del centro. (Nivel 2). 
� El acceso a los documentos es posible desde dentro y fuera del centro escolar. (Nivel 3). 

0      1      2      3 
 

 


17 
 

 

2.2. Expediente académico  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

Existe una aplicación informática15 o base 
de datos desde la que se generan los 
expedientes académicos del alumnado. 

El profesorado y/o el PAS16 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. 

� Base de datos con los 
expedientes. 

� Aplicación para la gestión 
administrativa y académica del 
centro que genera los 
expedientes. 

� Aplicación para la gestión 
administrativa y académica del 
centro que genera los 
expedientes. 

Observaciones: 

Indica qué tipo de aplicación informática se utiliza para la gestión administrativa y académica.    
� La gestión administrativa y académica no se realiza por procedimientos informáticos. (Nivel 0) 
� Existe una base de datos con los datos administrativos y académicos. (Nivel 1). 
� Existe una aplicación web que utiliza el profesorado y el PAS. (Nivel 2). 
� Existe una aplicación on‐line que permite el acceso de alumnos y familias a los datos académicos. (Nivel 3). 

0      1      2      3 
 

 


18 
 

 

2.3. Gestión de horarios del profesorado  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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 

� Horarios del profesorado y de 
guardias. 

� Aplicación para la realización de 
horarios. 

� Horarios del profesorado y de 
guardias. 

 

� Aplicación web accesible desde 
dentro del centro y desde el 
exterior. 

� Horarios del profesorado y de las 
guardias. 

Observaciones: 

Indica de qué modo se realiza la gestión de los horarios, sustituciones y guardias.   
� No están en formato digital. (Nivel 0). 
� Mediante un documento en formato digital. (Nivel 1). 
� Mediante una aplicación informática. (Nivel 2). 
� Mediante una aplicativo web. (Nivel 3). 

0      1      2      3 
 

Indica de qué modo es accesible la información sobre  horarios, sustituciones y guardias.   
� No es  accesibles al profesorado en formato digital. (Nivel 0). 
� Desde uno a varios ordenadores del centro escolar. (Nivel 1). 
� Desde cualquier ordenador del centro escolar. (Nivel 2). 
� Desde cualquier ordenador, bien sea desde el centro o desde fuera de él. (Nivel 3). 

0      1      2      3 
 

 


19 
 

 

2.4. Otros cuadros horarios  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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,… 

� Hoja de registro de la existencia 
de los documentos requeridos. 

� Documentos en formato digital. 

� Hoja de registro de la existencia 
de los documentos requeridos. 

� Documentos en formato digital. 

� Hoja de registro de la existencia 
de los documentos requeridos. 

� Documentos en formato digital. 

Observaciones: 

Indica si el centro dispone de todos los documentos en formato digital.   
• No. (Nivel 0). 
• Sí. (Nivel 1).  0      1      2      3 

 
Indica desde dónde es accesible dependiendo de los perfiles.    

• No están accesibles. (Nivel 0). 
• Desde uno o varios ordenadores. (Nivel 1). 
• Desde cualquier ordenador del centro escolar. (Nivel 2). 
• Desde dentro y fuera del centro escolar. (Nivel 3). 

0      1      2      3 
 

 


20 
 

 

2.5. Gestión de los espacios  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

La gestión de la reserva de los espacios 
físicos y recursos se realiza rellenando un 
documento tipo plantilla que está 
disponible en formato digital. 

La gestión de la reserva de los espacios 
físicos y recursos se realiza a través de una 
aplicación informática accesible desde 
cualquier ordenador del centro educativo. 

La gestión de la reserva de los espacios 
físicos y recursos se realiza a través de una 
aplicación informática accesible desde 
cualquier ordenador, bien sea desde el 
centro o desde fuera de él 

� Plantilla digital para la reserva de 
espacios y recursos. 

� Aplicación informática para la 
reserva de espacios físicos y 
recursos. 

� Aplicación informática para la 
reserva de espacios físicos y 
recursos. 

Observaciones: 

Indica cómo se realiza la gestión de la reserva de los espacios físicos.    
� No existe hoja de reserva de los espacios. (Nivel 0). 
� Se utiliza un documento tipo platilla disponible en formato digital. (Nivel 1). 
� Mediante una aplicación informática accesible desde cualquier ordenador del centro escolar. (Nivel 2). 
� Mediante una aplicación informática accesible desde dentro y fuera del centro escolar. (Nivel 3). 

0      1      2      3 
 

 


21 
 

 

2.6. Biblioteca‐ mediateca17  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

� Aplicación informática de gestión 
de biblioteca. 

� Aplicación informática de gestión 
de biblioteca. 

� Aplicación informática de gestión 
de biblioteca 

Observaciones: 

Indica cómo se realiza la gestión de la biblioteca‐mediateca.    
� La gestión de la biblioteca‐mediateca no se realiza mediante sistemas informáticos. (Nivel 0). 
� La gestión de la biblioteca‐mediateca se realiza mediante una aplicación informática. (Nivel 1). 
� La gestión de la biblioteca‐mediateca se realiza mediante una aplicación web accesible desde cualquier ordenador del centro. 

(Nivel 2). 
� La gestión de la biblioteca‐mediateca se realiza mediante una aplicación web accesible desde dentro o fuera del centro 

escolar. (Nivel 3). 

0      1      2      3 
 

 


22 
 

 

2.7. Inventario  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

 

� Aplicación o base de datos.  � Aplicación para la gestión.   

Observaciones: 

Indica cómo se realiza la gestión del inventario de centro. (3 niveles)   
� No se realiza ningún inventario. (Nivel 0). 
� Se realiza mediante una base de datos o aplicación web. (Nivel 1). 
� Se realiza mediante una interface web accesible desde cualquier ordenador del centro escolar. (Nivel 2). 

0      1      2      3 
 

Indica desde dónde es accesible la gestión del inventario del centro.    
� Desde un ordenador o varios del centro. (Nivel 1). 
� Desde cualquier ordenador del centro escolar. (Nivel 2)  0      1      2      3 

 
 


23 
 

 

2.8. Mantenimiento  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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.  

� Platillas para la gestión del 
mantenimiento. 

� Documento que explica el 
protocolo de gestión del 
mantenimiento. 

� Aplicación para la gestión del 
mantenimiento. 

� Documento que explica el 
protocolo de gestión del 
mantenimiento. 

� Aplicación para la gestión del 
mantenimiento. 

Observaciones: 

Indica si existe un documento que explica el protocolo de gestión del mantenimiento   
� No se realiza mantenimiento alguno. (Nivel 0) 
� El procedimiento es conocido por todos los docentes aunque no existe un documento explicativo. (Nivel 1). 
� Existe un documento explicativo del protocolo. (Nivel 2).  

0      1      2      3 
 

Indica cómo se realiza la gestión del mantenimiento del centro.    
� No se utiliza ningún sistema de gestión escrito. (Nivel 0). 
� La gestión se realiza mediante plantillas de documentos disponibles en formato digital. (Nivel 1). 
� La gestión se realiza mediante una aplicación informática accesible desde cualquier ordenador del centro. (Nivel 2). 
� La gestión se realiza mediante una aplicación web accesible desde dentro y fuera del centro escolar. (Nivel 3). 

0      1      2      3 
 

 


24 
 

 

2.9. Copias de seguridad  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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

   

� Dispositivo de almacenamiento o 
soporte para las copias de 
seguridad. 

� Hoja de registro acreditativa de la 
realización de las copias de 
seguridad. 

� Documento que explica el 
procedimiento para la realización 
de copias y la recuperación de 
datos. 

   

Observaciones: 

Indica si se realizan copias de seguridad.   
� No se realizan copias de seguridad. (Nivel 0). 
� Sí se realizan copias de seguridad. (Nivel 1) 

 

Indica si existe un protocolo escrito que establece el procedimiento de realización de copias de seguridad y la recuperación de datos.    
� No existe un documento que explique el procedimiento de realización de copias de seguridad. (Nivel 0)  
� Existe un documento que establece el protocolo para las copias de seguridad y de recuperación de datos. (Nivel 1)  0      1      2      3 

 
Indica si la hoja de registro de realización de copias está actualizada.   

� No existe hoja de registro. (Nivel 0). 
� La hoja de registro está actualizada según el protocolo de actuación. (Nivel 1)  0      1      2      3 

 
 


25 
 

 

2.10. Control de acceso a la información  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

Respecto a los archivos 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. 

   

� Documento de control de acceso 
a la información. 

   

Observaciones: 

Indica cómo está establecida la política de control de acceso a la información.   
� No existe un documento que establece el control de acceso. (Nivel 0). 
� 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. (Nivel 1). 
0      1      2      3 

 

 


26 
 

 

2.11. Gestión y planificación económica  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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.  

� Aplicación de gestión económica.  � Aplicación de gestión económica. 
 

� Aplicación de gestión económica. 
 

Observaciones: 

Indica cómo se realiza la planificación y gestión económica del centro.   
� No se utiliza ninguna aplicación informática para la gestión y la planificación económica. (Nivel 0). 
� La gestión y la planificación se realiza mediante una aplicación informática (Nivel 1)  0      1      2      3 

 
Indica desde dónde es accesible la aplicación informática para la gestión económica    

� No se utiliza ninguna aplicación informática. (Nivel 0). 
� La aplicación informática es accesible desde uno o varios ordenadores. (Nivel 1). 
� La aplicación informática es accesible desde cualquier ordenador del centro educativo. (Nivel 2). 

� La aplicación web es accesible desde dentro y fuera del centro educativo. (Nivel 3). 

0      1      2      3 
 

 


27 
 

 

2.12. Innovación en la gestión administrativa  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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

 

  � Plan anual de centro y/o el plan 
de gestión. 

 

Observaciones: 

Indica si el plan anual y/o el plan de gestión contemplan acciones encaminadas a la innovación administrativa apoyadas o basadas en 
TIC.  

 

• No (Nivel 1) 
• Sí (Nivel 2).  0      1      2      3 

 
 


28 
 

 

3. Procesos de comunicación e información   

3.1. Eventos de aula  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

� Hoja de registro con el listado del 
profesorado que utiliza el correo 
con sus alumnos. 

� Listado de todos los docentes de 
la RPT que imparten clase a partir 
de 1º de la ESO. 

 

� Hoja de registro con el listado del 
profesorado que utiliza el correo 
con sus alumnos. 

� Hoja de registro con el listado del 
profesorado  y áreas que 
comparten la agenda digital de 
aula con sus alumnos. 

� Listado de todos los docentes  de 
la RPT que imparten clase a partir 
de 1º de la ESO. 

� Hoja de registro con el listado del 
profesorado y áreas en las que se 
utilizan aplicaciones web variadas 
para la información y la 
comunicación. 

� Listado de todos los docentes de 
la RPT que imparten clase a partir 
de 1º de la ESO. 

Observaciones: 

Indica la herramienta utilizada para la comunicación de eventos de aula.    
� No se utilizan medios digitales. (Nivel 0). 
� Al menos el 20% del profesorado utiliza el correo electrónico con su alumnado. (Nivel 1). 
� Al menos el 50% del profesorado utiliza una agenda compartida y el correo con su alumnado. (Nivel 2). 
� Más del 90% del profesorado utilizan diferentes aplicaciones web (cada profesor). (Nivel 3). 

0      1      2      3 
 

 


29 
 

 

3.2. Resultados académicos   Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

� Plantillas para la recogida de 
actas de evaluación. 

� Plantillas para la recogida de 
estadísticas de cada evaluación  

 

� Actas de evaluación 
cumplimentadas en formato 
digital. 

� Estadísticas de cada evaluación 
en formato digital. 

 

� Aplicación web que proporciona 
información de resultados 
académicos y estadísticas. 

Observaciones: 

Indica cómo se realiza la recogida y la comunicación de los resultados académicos.   
� No se guarda la información en formato digital. (Nivel 0). 
� Se utilizan plantillas en formato digital con % de aprobados y de suspensos. (Nivel 1). 
� La información está recogida en formato digital y es accesible para el profesorado desde cualquier ordenador del centro 

escolar. (Nivel 2). 
� La información está recogida en formato digital y es accesible desde el exterior del centro para alumnado y familias aunque no 

esté activo porque no se considera oportuno. (Nivel 3). 

0      1      2      3 
 

 


30 
 

 

3.3. Asistencia y boletines   Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

� Modelo de boletín de notas. 
� Modelo de comunicación de 

faltas. 

� Envío tipo con la comunicación 
de las faltas del alumno o 
alumna. 

� Envío tipo con la comunicación 
del boletín de notas. 

� Aplicación web desde la que es 
posible obtener la información. 

Observaciones: 

Indica cómo se realiza el procedimiento de comunicación de notas y faltas a las familias.    
� La comunicación sólo se realiza mediante sistemas tradicionales como: las notas escritas en la agenda del alumno o informes 

escritos a mano. (Nivel 0). 
� La comunicación se realiza mediante la generación de documentos a partir de información digitalizada aunque convive 

temporalmente con sistemas tradicionales. (Nivel 1). 
� La comunicación se realiza a través de un sistema de comunicación digital aunque convive con sistemas tradicionales. (Nivel 2). 
� La comunicación se realiza a través de una aplicación web aunque convive con sistemas tradicionales. (Nivel 3). 

0      1      2      3 
 

 


31 
 

 

3.4. Reclamaciones y sugerencias  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

� Documento explicativo para el 
procedimiento de reclamaciones 
y sugerencias.  

� Modelo de documento para 
reclamaciones y sugerencias. 

� Documento explicativo para el 
procedimiento de reclamaciones 
y sugerencias. 

� Modelo o modelos de 
documento para reclamaciones y 
sugerencias accesible desde la 
página web. 

� Documento explicativo para el 
procedimiento de reclamaciones 
y sugerencias. 

� Formulario on‐line para 
reclamaciones y sugerencias. 

Observaciones: 

Indica si existe un documento relativo al procedimiento de reclamaciones y sugerencias, y desde dónde se tiene acceso.   
� No existe un documento que explica el procedimiento.  (Nivel 0). 
� Existe un documento en formato digital que explica el procedimiento. (Nivel 1). 
� Existe un documento en formato digital que explica el procedimiento para efectuar las reclamaciones y sugerencias que es 

accesible desde cualquier ordenador del centro escolar. (Nivel 2). 
� Existe un documento en formato digital que explica el procedimiento para efectuar reclamaciones y que está disponible para 

la comunidad escolar a través de internet. (Nivel 3). 

0      1      2      3 
 

Indica cómo se realiza el procedimiento de reclamaciones y sugerencias   
� No existe un modelo de documento para realizar las reclamaciones. (Nivel 0). 
� El centro dispone de un modelo o modelos de documento y están disponible en formato digital. (Nivel 1). 
� Existe un modelo o modelos de documento que descargables desde la página web del centro. (Nivel 2). 
� Es posible realizar los procedimientos de reclamación o sugerencia mediante formularios on‐line. (Nivel 3). 

0      1      2      3 
 

 


32 
 

 

3.5. Comunicación interna  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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. 

� Documento que explica qué 
información se va a dar a través 
de este sistema estableciendo los 
responsables de emitirla. 

� Listado de correos electrónicos 
del profesorado del centro. 

� Documento que explica qué 
información se va a dar a través 
de estos sistemas estableciendo 
los responsables de emitirla. 

� Listado de correos electrónicos 
del profesorado del centro. 

� Agenda digital para el 
profesorado 

� Documento que explica qué 
información se va a dar, el lugar 
desde donde es posible acceder y 
los responsables de emitirla. 

� Aplicaciones web desde las que 
es posible obtener la 
información. 

Observaciones: 

Indica cómo se realiza la comunicación e información general interna del centro.    
� La comunicación se realiza de manera tradicional como: tablón de anuncios, fotocopias,… (Nivel 0). 
� La comunicación interna del centro como convocatorias, actas, eventos se realiza a través del correo electrónico aunque 

también se realiza de manera tradicional.  (Nivel 1). 
� La comunicación interna del centro como convocatorias, actas, eventos se realiza a través del correo electrónico y la agenda 

digital. (Nivel 2). 
� La comunicación interna del centro como convocatorias, actas, eventos se realiza a través de aplicaciones web. (Nivel 3). 

0      1      2      3 
 

 


33 
 

 

3.6. Comunicación externa  Nivel de consecución del indicador 

Nivel Básico  Nivel Medio  Nivel Avanzado 

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

La comunicación externa del centro hacia 
la comunidad educativa y otras entidades 
se realiza a través del correo electrónico, 
una agenda digital y la página web. 

La comunicación externa del centro hacia 
la comunidad educativa y otras entidades 
se realiza a través de diversas aplicaciones 
web que permiten la comunicación 
bidireccional (se permiten comentarios y 
aportaciones de los usuarios) y a través de 
suscripciones.  

� Documento que establece la 
información que está disponible 
en la página web, el responsable 
de actualizarla y los períodos o 
plazos de actualización 
(actividades complementarias, 
extraescolares, servicios, 
localización del centro y 
directorios de contacto).  

� Página web de centro. 

� Documento que establece la 
información que está disponible 
en la página web, el responsable 
de actualizarla y los períodos o 
plazos de actualización 
(actividades complementarias, 
extraescolares, servicios, 
localización del centro y 
directorios de contacto). 

� Agenda de contactos del centro 
� Agenda digital del centro. 
� Página web de centro. 

� Documento que establece la 
información que está disponible 
en la página web, el responsable 
de actualizarla y los períodos o 
plazos de actualización 
(actividades complementarias, 
extraescolares, servicios, 
localización, modos de 
contacto,…). 

� Aplicaciones web que se utilizan 
para dar información del centro. 

� Sitio en internet dónde es posible 
realizar aportaciones. 

� Suscripción a la página web de 
centro y a la agenda. 

Observaciones: 

Indica cómo de qué manera se realiza la información y comunicación general externa del centro.    
� La información no está disponible en la página web del centro. (Nivel 0). 
� Se realiza a través de la página web aunque también se haga de manera tradicional. (Nivel 1). 
� Se realiza a través del correo electrónico, agenda, y la página web. (Nivel 2). 
� Se realiza a través de diversas aplicaciones web con posibilidad de realizar aportaciones y suscripciones a la página web del 

centro y a la agenda. (Nivel 3). 

0      1      2      3 
 

 


34 
 

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 Hojas de registro: Las hojas de registro son los documentos que ha de rellenar el responsable del modelo 
IKT del centro y que le sirven para conocer la situación de un aspecto y además se presentará como 
evidencia de haber alcanzado un indicador. También se le podrá pedir que justifique la hoja de registro con 
evidencias reales. 
5 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. 
6 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. 
7 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. 

8 Hoja de registro de utilización de los recursos: se trata de una ficha específica que rellena el docente al 
final de una sesión indicando las actividades realizadas y los recursos que ha utilizado. 
9 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. 
10 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 
11 Innovación: acción o elemento nuevo que propone una solución y una mejora sobre algún aspecto de un 
proceso.  
12 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.  

 
13 Circular de inicio de curso: es el escrito enviado por el Departamento de Educación en el que se explican 
los aspectos que habrá que tener en cuenta para la organización del curso escolar. 


35 
 

                                                                                                                                                                                                   
14 Carta de inicio de curso: es aquélla que envía el centro escolar a las familias al comienzo del curso, con 
un saludo de la dirección, junto con toda la información referida al calendario de inicio u otros trámites 
necesarios para iniciar el año escolar. 
15 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  
16 PAS: Personal Administrativo y de Servicios 
17 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. 

 


	Tabla de indicadores y evidencias
	Programa TIC
	2011 
	3. Procesos de comunicación e información

	Glosario de términos

