
		
			
				BOLETÍN OFICIAL DEL PAÍS VASCO

				N.º 116, de 20 de junio de 2016

				

			

			
				OTRAS DISPOSICIONES

				DEPARTAMENTO DE EDUCACIÓN, POLÍTICA LINGÜÍSTICA Y CULTURA

				2660

				ORDEN de 8 de junio de 2016, de la Consejera de Educación, Política Lingüística y Cultura, por la que se convoca a los centros privados concertados y centros de titularidad pública no dependientes del Departamento de Educación, Política Lingüística y Cultura de enseñanza no universitaria excepto ciclos formativos, para la realización de diferentes Proyectos de Formación hacia la Excelencia educativa en el curso 2016-2017.

				El Plan Heziberri 2020, aprobado por el Departamento de Educación, Política Lingüística y Cultura del Gobierno Vasco, responde a la idea de conjugar las líneas estratégicas de innovación y desarrollo establecidas en el marco europeo para el año 2020 con respecto a la educación y la formación, con los retos educativos propios de nuestro contexto y entorno. En dicho Plan se incluye el «Marco del modelo educativo pedagógico», proyecto que recoge las grandes líneas del modelo educativo pedagógico. Dicho proyecto supone un cambio de paradigma importante, pues parte del planteamiento de una educación basada en las competencias. Lo que caracteriza al enfoque de la pedagogía por competencias es transferir, articular y combinar los aprendizajes adquiridos, a la solución de situaciones funcionales complejas.

				Por tanto, el perfil general de salida definido para el alumnado, la finalidad de la Educación Básica, se logra mediante la adquisición de las competencias básicas. Entre las competencias básicas unas se definen como transversales o genéricas, necesarias para resolver problemas o enfrentarse a diferentes situaciones de la vida y otras son específicas, propias de una o varias áreas disciplinares.

				El Decreto 236/2015, de 22 de diciembre, por el que se establece el currículo de Educación Básica y se implanta en la Comunidad Autónoma del País Vasco, recoge que la Educación Básica debe desarrollar de manera integral las capacidades del ser humano, así como el logro de las competencias básicas que necesita a lo largo de toda la vida para su realización y desarrollo personal, la ciudadanía activa, la inclusión social y el empleo. También señala que el perfil general de salida del alumnado se define por las competencias básicas que ha de lograr el alumnado al finalizar la Educación Básica para alcanzar las finalidades educativas y saber desenvolverse en los distintos ámbitos y situaciones de la vida. Y para lograrlo, los profesores y las profesoras del sistema educativo vasco deben disponer de un perfil competencial que les permita asumir en condiciones óptimas las responsabilidades propias de sus diferentes funciones y tareas. En este sentido, la formación del profesorado tiene como objetivo alcanzar el perfil competencial necesario para que el alumnado logre las competencias definidas en el perfil de salida y las acciones formativas impulsadas por el departamento competente en materia educativa se caracterizarán, entre otros aspectos, por promover la excelencia mediante el impulso de proyectos para la innovación educativa y por favorecer procesos de colaboración entre los diferentes profesionales (formación entre iguales, creación de redes).

				En este contexto, el Departamento de Educación, Política Lingüística y Cultura, en cumplimiento de la disposición adicional quinta del citado Decreto 236/2015, ha aprobado el Plan de mejora del sistema educativo de la CAPV, que incluirá todas las medidas necesarias para avanzar en la equidad y en la calidad del conjunto del sistema educativo vasco hacia la excelencia y en el que tendrán especial relevancia las líneas estratégicas para aplicar en el aula el modelo de la educación por competencias y lograr así los objetivos previstos para la Educación Básica. Una de las líneas estratégicas que contempla el mencionado Plan de mejora es la denominada «Formación de la comunidad educadora». También es una línea prioritaria de actuación en el Plan Prest_Gara, de Formación Permanente del Profesorado no universitario, para el periodo 2014-2017. Las investigaciones internacionales concuerdan en que cualquier iniciativa que pretenda mejorar la educación estará determinada por el principal agente del cambio, que es el profesorado, ya que la mejora de la calidad de la educación está condicionada por la mejora de la calidad docente.

				Para lograr esos objetivos de equidad y excelencia, el sistema educativo debe estar abierto a un proceso continuo de reflexión, actualización y mejora en torno a la tarea educativa y al aprendizaje en el contexto escolar. Y toda la comunidad educadora en su conjunto, tanto el centro educativo, como el profesorado y el resto de profesionales, así como las familias, son agentes fundamentales en el proceso de enseñanza-aprendizaje y deben ser parte activa del proceso de mejora continua.

				Por esa razón, se propone que las acciones y los proyectos de formación e innovación partan del contexto de los centros y de las necesidades que éstos manifiestan, para aportar soluciones prácticas factibles que se apliquen en el propio centro y generen un impacto cuantificable, de modo que pueda apreciarse un cambio con respecto a la situación inicial. Los proyectos y experiencias de formación para la excelencia en el contexto de un centro educativo generan un mayor impacto, en cuanto que afectan a todo el profesorado, al resto del personal, y a todo el alumnado en su conjunto y pueden abordar cambios organizativos. Por ello, el Departamento de Educación, Política Lingüística y Cultura invita a los centros educativos a presentar sus proyectos para orientar la formación permanente del profesorado hacia acciones de innovación que generen un impacto positivo en la dinámica habitual del centro educativo, y también, a compartir las buenas prácticas profesionales, tanto en el propio centro educativo, como con otros centros, y así reivindicar el valor de la formación «inter pares».

				Por ello, de conformidad con lo establecido en las disposiciones contenidas en el Título VI del texto refundido de la Ley de Principios Ordenadores de la Hacienda General del País Vasco, aprobado por Decreto Legislativo 1/1997, de 11 de noviembre, referente a la regulación de las subvenciones en el ámbito de la Administración Pública de la Comunidad Autónoma del País Vasco, y existiendo dotación presupuestaria suficiente según los créditos autorizados por la Ley 9/2015, de 23 de diciembre, por la que se aprueban los Presupuestos Generales de la Comunidad Autónoma de Euskadi para el ejercicio de 2016, y demás disposiciones de general aplicación,

				RESUELVO:

				Artículo 1.– Objeto.

				Es objeto de la presente Orden conceder subvenciones a los centros privados concertados y centros de titularidad pública, pero no dependientes del Departamento de Educación, Política Lingüística y Cultura, que imparten cualquiera de los distintos niveles y tipos de enseñanza no universitaria, excepto aquellos que imparten exclusivamente ciclos formativos, que realicen alguna de las siguientes modalidades de formación hacia la excelencia educativa durante el curso 2016-2017:

				– Proyectos integrales de innovación.

				– Proyectos de formación para la innovación educativa.

				– Experiencias «Partekatuz ikasi».

				

				Artículo 2.– Beneficiarios.

				Podrán obtener las subvenciones recogidas en la presente convocatoria los centros docentes privados concertados y los centros de titularidad pública no dependientes del Departamento de Educación, Política Lingüística y Cultura, autorizados para impartir cualquiera de los distintos niveles o tipos de enseñanza no universitaria en la Comunidad Autónoma del País Vasco, excepto aquellos centros que impartan exclusivamente enseñanzas referidas a Ciclos Formativos.

				Artículo 3.– Dotaciones económicas de la convocatoria y procedimiento de concesión de las subvenciones.

				1.– A la consecución del objeto expresado y con cargo a las partidas presupuestarias establecidas al efecto en los Presupuestos Generales de la Comunidad Autónoma del País Vasco, se destinará la cantidad global de 550.000 euros.

				2.– Dicha dotación queda desglosada, en función de las modalidades de proyectos financiables y territorios históricos en que se materialicen, del siguiente modo:

				a) 104.000 euros para proyectos integrales de innovación, distribuidos territorialmente en 16.000 euros en Álava, 50.000 euros en Bizkaia y 38.000 euros en Gipuzkoa.

				b) 362.000 euros para proyectos de formación para la innovación educativa, distribuidos territorialmente en 60.000 euros en Álava, 170.000 euros en Bizkaia y 132.000 euros en Gipuzkoa.

				c) 84.000 euros para los centros tutores de las experiencias «Partekatuz ikasi».

				3.– Por cada uno de los territorios y modalidades de proyectos financiables se llevará a cabo el correspondiente procedimiento de adjudicación, en el que la concesión de las subvenciones se realizará por el procedimiento de concurso, a cuyo efecto se procederá a la comparación de las solicitudes presentadas, a fin de establecer una prelación de las mismas, atendiendo al baremo de valoración establecido en el anexo I, adjudicando, en la cuantía máxima que posibilita la presente Orden sólo aquéllas que, alcanzando la puntuación mínima establecida en el artículo 14, hubieran obtenido mayor valoración, y siguiendo el orden descendente de la puntuación obtenida en la fase de valoración hasta colmar el máximo de beneficiarios establecidos, o en su caso, el agotamiento de la consignación económica destinada al procedimiento concernido.

				4.– Serán objeto de resolución, en primer lugar, los procedimientos correspondientes a los proyectos integrales de innovación. En el caso de que en alguno no se agotara la dotación económica asignada, bien por insuficiencia de proyectos integrales que cumplan los requisitos exigidos, bien por resultar las cantidades concedidas inferiores al máximo establecido, la cantidad excedentaria acrecerá la dotación correspondiente a los proyectos de formación para la innovación correspondiente al mismo territorio. En segundo lugar se procederá a resolver el procedimiento correspondiente a las experiencias de buenas prácticas. Si resultase alguna cantidad excedentaria tras la resolución de ese procedimiento de experiencias «Partekatuz ikasi», dicha cantidad acrecerá proporcionalmente la dotación asignada a cada uno de los territorios para los proyectos de formación para la innovación. Por último, se resolverán los procedimientos correspondientes a los proyectos de formación para la innovación. Si resultase alguna cantidad excedentaria tras la resolución de alguno de los procedimientos correspondientes a los proyectos de formación para la innovación, dicha cantidad acrecerá proporcionalmente la dotación asignada a los restantes territorios.

				

				Artículo 4.– Gastos subvencionables y cuantía de las subvenciones.

				1.– Con cargo a la presente convocatoria, cada centro solicitante únicamente recibirá financiación para una modalidad de proyecto. No obstante, podrá presentar solicitudes a cada una de las modalidades, recogidas en el artículo 1, en cuyo caso se actuará del siguiente modo:

				– Si un mismo centro presenta una solicitud para cada una de las modalidades de proyectos y el proyecto presentado es idéntico en cuanto a contenido en ambas solicitudes, las dos serán excluidas de los procedimientos de selección.

				– Si un mismo centro presenta una solicitud con contenido diferente para cada una de las modalidades de proyectos, será valorado en primer lugar el proyecto integral de innovación, de modo que si el mismo fuera objeto de subvención, el proyecto de formación para la innovación no entrará en la fase de valoración y será excluido del procedimiento de adjudicación correspondiente.

				2.– Las subvenciones que se concedan se destinarán exclusivamente a la cobertura de los gastos directamente relacionados con el desarrollo y la ejecución de los proyectos para cuya financiación se otorguen, pudiendo destinarse al pago de todos los gastos, tales como la contratación de ponentes y la realización de actividades vinculadas al proyecto del profesorado implicado. A este respecto, podrán imputarse como gastos con cargo a la impartición de la actividad formativa los siguientes: el coste de la actividad formativa, según presupuesto presentado por la entidad que la imparta, así como las dietas por causa del desplazamiento, el alojamiento o la manutención de la persona ponente, cuando sea ajena a la entidad formativa y esas sesiones formativas se consideren necesarias. En ningún caso se considerarán costes imputables a la actividad formativa los gastos en que incurra el profesorado participante en la actividad por razón de desplazamiento o manutención. No obstante, y en lo que respecta a las experiencias «Partekatuz ikasi», la dotación económica concedida sí podrá destinarse a sufragar los gastos de desplazamiento motivados por las visitas entre los centros participantes, ya que la subvención para la modalidad de «Partekatuz ikasi» tiene como objeto abonar los gastos generados al centro tutor.

				3.– Se subvencionará el 100% de los gastos subvencionables vinculados al proyecto, de acuerdo a lo establecido en el artículo 31 de la ley 38/2003, de 17 de noviembre, General de Subvenciones, con los siguientes máximos:

				– 3.000 euros, para los proyectos integrales de innovación nuevos.

				– 2.000 euros, para llevar a cabo el segundo año de los proyectos integrales de innovación que obtuvieron subvención por esta modalidad en la convocatoria 2015-2016.

				– 1.000 euros, para llevar a cabo el tercer año de los proyectos integrales de innovación que obtuvieron subvención por esta modalidad en la convocatoria 2014-2015 y 2015-2016.

				– 2.000 euros, para los proyectos de formación para la innovación educativa.

				– 1.500 euros, para los centros tutores de las experiencias «Partekatuz ikasi», por cada centro que tutoricen.

				Artículo 5.– Exclusiones.

				Serán excluidos los proyectos que no cumplan los requisitos exigidos en la presente convocatoria y, además:

				a) Los proyectos integrales de innovación y los proyectos de formación para la innovación educativa que aborden la línea prioritaria «Eleaniztasunerantz», de impulso al plurilingüismo, por ser esta línea objeto de otras convocatorias.

				b) Los proyectos integrales de innovación y los proyectos de formación para la innovación educativa presentados por un mismo centro, si su contenido es el mismo para ambas modalidades.

				c) Los proyectos integrales de innovación y los proyectos de formación para la innovación educativa que solo desarrollen actividades orientadas al profesorado, derivadas del ejercicio docente, que forman parte de la actividad ordinaria del centro, pero no de los procesos de enseñanza-aprendizaje.

				d) Los proyectos de formación para la innovación educativa referidos exclusivamente a ciclos formativos.

				e) Los proyectos de formación para la innovación educativa presentados por centros que percibieron dotación para realizar proyectos de esa modalidad en los dos cursos anteriores (2014-2015 y 2015-2016), si el nuevo proyecto no presenta aspectos novedosos o que desarrollen los tratados en el curso anterior.

				f) La solicitud de participación en las experiencias «Partekatuz ikasi», si el centro solicitante no cuenta con un equipo mínimo de tres personas para llevarla a cabo.

				g) Las solicitudes de participación en las experiencias «Partekatuz ikasi» de los centros que ya contaron con dotación económica para participar en la misma experiencia durante el curso 2015-2016.

				Artículo 6.– Proyectos integrales de innovación.

				1.– Son proyectos integrales de innovación educativa aquellos que tienen por objeto reflexionar en profundidad en torno al modelo educativo que el centro quiere impulsar, para abordar aquellos aspectos transversales y relevantes de la actividad educativa sobre los que se desea intervenir, y que, por su entidad, precisan más de un curso académico y el acuerdo de la comunidad educativa a la que afecta. En el marco del Plan Heziberri 2020, los proyectos integrales de innovación educativa ofrecen a los centros educativos la oportunidad de que propongan actividades de formación y reflexionen en torno al modelo educativo del centro, de cara a introducir las mejoras necesarias en el proceso de enseñanza-aprendizaje desde un enfoque centrado en la adquisición de competencias.

				2.– Los proyectos integrales de innovación educativa deberán tener como referencia el Proyecto Educativo y el Plan de Mejora del centro, derivado de la evaluación diagnóstica, y se centrará en alguna de las competencias básicas y/o una o varias de las líneas prioritarias definidas por el Departamento de Educación, Política Lingüística y Cultura. El centro interesado deberá cumplimentar en la aplicación informática puesta a su disposición en el enlace http://www.proiektuak.net los datos técnicos y presupuestarios del proyecto integral y adjuntará el Plan de mejora del centro.

				Dicho proyecto deberá incluir los siguientes apartados:

				● Diagnóstico.

				● Objetivos estratégicos.

				● Objetivos generales.

				● Destinatarios.

				● Acciones formativas previstas para el profesorado.

				● Presupuesto.

				● Planificación y calendario de ejecución. ● Fases de desarrollo y temporalización.

				● Criterios para la evaluación del proyecto e indicadores para la medición de los resultados y del impacto.

				3.– Los centros que hayan recibido subvención para el desarrollo de un proyecto integral de innovación en las convocatorias precedentes de 2015-2016 y/o 2014-2015 y deseen obtener financiación también en el curso 2016-2017, deberán indicar igualmente en su solicitud de prórroga los apartados señalados en el punto anterior, referidos al desarrollo del proyecto en su segundo o tercer año de implementación, según corresponda.

				4.– El proyecto integral de innovación educativa deberá implicar a todo el claustro en su conjunto. Cada proyecto constará como mínimo de 45 horas para su desarrollo y ejecución.

				Artículo 7.– Proyectos de formación para la innovación educativa.

				1.– Son proyectos de formación para la innovación educativa aquellos que tienen por objeto abordar e intervenir en algún ámbito de la actividad educativa que se desarrolla en el centro y cuya planificación abarca un único curso académico. En el marco del Plan Heziberri 2020, los proyectos de formación para la innovación educativa ofrecen a los centros educativos la oportunidad de proponer actividades formativas en torno al proceso de enseñanza-aprendizaje para el logro de las competencias transversales, la elaboración de situaciones-problema a través de las cuales el alumnado pueda poner en práctica los saberes adquiridos y la selección de los contenidos relevantes desde la perspectiva de una educación basada en competencias.

				2.– El proyecto de formación para la innovación educativa objeto de esta convocatoria habrá de tener en cuenta la mejora global del centro y, por lo tanto, tendrá como referencia fundamental el plan de mejora derivado de la evaluación diagnóstica, las líneas prioritarias establecidas por el Departamento de Educación, Política Lingüística y Cultura, y centrará la atención especialmente en los procesos de enseñanza-aprendizaje y en el desarrollo de las competencias básicas. Contemplarán como mínimo la intervención sobre una etapa educativa, con la implicación del profesorado correspondiente. El centro interesado deberá cumplimentar en la aplicación informática puesta a su disposición en el enlace http://www.proiektuak.net los datos técnicos y presupuestarios del proyecto de formación para la innovación y adjuntará el Plan de mejora del centro.

				El proyecto deberá incluir los siguientes apartados:

				– Diagnóstico.

				– Objetivos estratégicos.

				– Objetivos generales.

				– Destinatarios.

				– Acciones formativas previstas para el profesorado.

				– Presupuesto.

				– Planificación y calendario de ejecución. Fases de desarrollo y temporalización.

				– Criterios para la evaluación del proyecto e indicadores para la medición de los resultados y del impacto.

				3.– No se admitirán solicitudes para realizar proyectos de formación para la innovación que sean una mera repetición de los proyectos presentados y financiados a los mismos centros en la convocatoria 2014-2015 o 2015-2016.

				4.– El proyecto de formación para la innovación educativa deberá implicar en conjunto al menos al 80% del profesorado al que, por su contenido, afecta, y considerando los participantes de cada una de las tareas del proyecto. Cada proyecto constará como mínimo de 30 horas para su desarrollo y ejecución.

				Artículo 8.– Experiencias «Partekatuz ikasi»

				1.–. Las experiencias «Partekatuz ikasi» son una modalidad de formación del profesorado para la excelencia que consiste en que un centro educativo pueda solicitar de otro centro educativo tutor acompañamiento y orientación en el proceso para conocer las realizaciones pedagógicas consideradas de excelencia y que constituyen un modelo a seguir, y para dar los primeros pasos para su puesta en práctica. El centro interesado deberá señalar en la aplicación informática puesta a su disposición en el enlace http://www.proiektuak.net la experiencia o experiencias en las que está interesado, por orden de prelación, y adjuntará un documento indicando la motivación para participar en «Partekatuz ikasi». También adjuntará el Plan de mejora del centro.

				2.– No se admitirá la solicitud de un centro para participar en una determinada experiencia «Partekatuz ikasi» si durante el curso 2015-2016 participó y obtuvo dotación económica para realizar la misma experiencia.

				3.– En el Anexo II de la presente convocatoria se recogen las experiencias «Partekatuz ikasi» que están a disposición de los centros solicitantes, y así como los centros de referencia. Cada centro indicará en la solicitud, por orden de prelación, y hasta un máximo de tres, en qué experiencias «Partekatuz ikasi» está interesado en participar. Para solicitar una experiencia «Partekatuz ikasi» es requisito indispensable que el centro solicitante y el centro tutor pertenezcan a la misma Asociación o Federación de centros privados concertados. No se admitirán solicitudes para actividades que no estén incluidas en el Anexo II.

				4.– Si las solicitudes para una experiencia «Partekatuz ikasi» superan la capacidad de acogida de los centros tutores, tendrán prioridad en la adjudicación, primeramente, los centros que no hayan tenido contacto con la experiencia ni hayan participado con anterioridad en formaciones o seminarios relacionados con los centros referentes o las redes formativas, con el fin de proporcionar conocimiento de estas metodologías a un mayor número de centros educativos. A este respecto, se solicitará un informe a la Asociación o Federación a la que pertenece el centro solicitante. En segundo lugar, los centros que no hayan obtenido financiación para la realización de un proyecto de formación para la innovación en la convocatoria 2016-2017. Y por último, el centro que cuente con mayor porcentaje de becarios. Los centros que no puedan realizar la experiencia solicitada en primer lugar seguirán en el procedimiento con la segunda o, en su caso, la tercera opción.

				5.– Las experiencias «Partekatuz ikasi» contemplarán todas las acciones y las actividades de formación y/o de innovación que sean necesarias para su desarrollo: visitas (al menos tres visitas al centro solicitante y una al centro tutor), reuniones, entrada al aula, adquisición de materiales o sesiones formativas. El centro solicitante y el centro tutor suscribirán en un acuerdo el plan de trabajo para la realización de la experiencia «Partekatuz ikasi», conforme al modelo que figura en el Anexo III.

				6.– Las experiencias «Partekatuz ikasi», en función de su contenido, podrán implicar a un departamento, un área, una etapa educativa o a parte o la totalidad del claustro. Cada experiencia «Partekatuz ikasi» constará como mínimo de 15 horas para su desarrollo y ejecución.

				7.– En relación a las experiencias «Partekatuz ikasi», el centro solicitante adjuntará un informe de la Asociación o Federación de centros concertados a la que pertenece, en el que se recogerá la trayectoria del centro respecto al contenido de la experiencia, la relación de proyectos en los que está participando y una valoración sobre la oportunidad de esta participación, teniendo en consideración las cuestiones anteriores.

				Artículo 9.– Requisitos generales y su acreditación.

				1.– Para participar en el procedimiento, los centros deberán presentar su solicitud en forma y plazo en la sede electrónica del Gobierno Vasco, de acuerdo a lo establecido en el artículo 11 de la presente convocatoria y ajustar el contenido de su proyecto o de su solicitud de participación en «Partekatuz ikasi» a lo establecido en los artículos 6, 7 y 8.

				2.– No podrán obtener la condición de beneficiarios los centros en los que concurran alguna de las siguientes circunstancias:

				● Encontrarse el centro en alguna de las situaciones descritas en el artículo 13, apartados 2 y 3, de la Ley General de Subvenciones.

				● Hallarse los centros solicitantes sancionados penal o administrativamente con la pérdida de la posibilidad de obtención de subvenciones o ayudas públicas, o incursos en prohibición legal que les inhabilite para ello, con inclusión de las que se hayan producido por incurrir en discriminación por razón de sexo, en virtud Ley 4/2005, de 18 de febrero, de Igualdad de Mujeres y Hombres.

				A este respecto, la justificación por parte de las entidades de no estar incursas en prohibiciones para obtener la condición de beneficiarias podrá ser sustituida por una declaración responsable, salvo el requisito relativo a encontrarse al corriente en el cumplimiento de las obligaciones tributarias y con la Seguridad Social.

				3.– La concesión y, en su caso, el pago de las subvenciones a las entidades beneficiarias quedarán condicionados a la terminación de cualquier procedimiento de reintegro o sancionador que, habiéndose iniciado en el marco de ayudas o subvenciones de la misma naturaleza concedidas por la Administración General de la Comunidad Autónoma de Euskadi y sus organismos autónomos, se halle todavía en tramitación.

				4.– La presentación de la solicitud de subvención conllevará la autorización del solicitante para que el órgano concedente obtenga de forma directa la acreditación del cumplimiento de las obligaciones tributarias y con la Seguridad Social por parte de las entidades solicitantes de las ayudas, que se verificará automáticamente tantas veces como fuera necesario, por el órgano gestor, sin necesidad del consentimiento de los mismos, conforme a lo establecido en el artículo 22 del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento General de Subvenciones, y en aplicación del Decreto Legislativo 1/ 1997, de 11 de noviembre, por el que se aprueba el texto refundido de la Ley de Principios Ordenadores de la Hacienda General del País Vasco. La entidad solicitante podrá denegar expresamente el consentimiento, debiendo aportar entonces la certificación en los términos previstos en el citado artículo 22 del Reglamento General de Subvenciones.

				5.– Mediante una declaración responsable, incluida en la solicitud, se acreditará:

				– Que no se han obtenido subvenciones, ayudas, ingresos u otros recursos para la misma finalidad, procedentes de cualesquiera administraciones o entes tanto públicos como privados.

				– Que no se halla sancionada administrativa o penalmente con la pérdida de la posibilidad de obtención de ayudas o subvenciones públicas, ni está incursa en alguna prohibición legal que inhabilite para ello.

				– Que son ciertos los datos contenidos en la solicitud y documentación que le acompaña, que el centro cumple con los requisitos establecidos en la normativa vigente para ser beneficiario de estas subvenciones y que no se encuentra en las circunstancias recogidas en los apartados 2 y 3 del artículo 13 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

				– Que el órgano máximo de representación del centro solicitante conoce el proyecto presentado y lo ha aprobado.

				– Que ha cumplimentado los datos del proyecto en http://www.proiektuak.net

				Artículo 10.– Apoyos para el desarrollo del proyecto.

				1.– Corresponde al equipo directivo del centro velar por la puesta en práctica del proyecto integral y del proyecto de formación para la innovación educativa, y a la jefatura de estudios, coordinar todo el desarrollo del mismo, personalmente o delegando esta función en una persona docente, en calidad de coordinador o coordinadora. De ser así, será este docente el encargado de informar periódicamente a la jefatura de estudios del desarrollo del proyecto, así como de cada una de las acciones llevadas a cabo, y podrá asistir a las reuniones del equipo directivo en que se traten cuestiones relacionadas con los mismos.

				2.– El centro, en el ámbito de su autonomía organizativa, podrá adaptar los horarios lectivos de las personas encargadas de la coordinación para compatibilizarlos con su función en el proyecto, tanto en cuanto a número de horas lectivas como a distribución de las mismas, y siempre cumpliendo la normativa expresada en las circulares de comienzo de curso de las enseñanzas correspondientes y de acuerdo con las disponibilidades horarias del centro.

				3.– Todo centro al que se apruebe un proyecto integral o un proyecto de formación para la innovación educativa contará con la designación de al menos un asesor o una asesora de referencia del Berritzegune correspondiente, que será responsable, junto con la persona designada como coordinadora del proyecto en el centro, de las tareas de seguimiento y evaluación del proyecto aprobado.

				Artículo 11.– Presentación de solicitudes.

				1.– Las solicitudes se presentarán por medios electrónicos en la sede electrónica de euskadi.net https://www.euskadi.net, a partir del día siguiente a la publicación de la presente Orden en el Boletín oficial del País Vasco y hasta el 9 de septiembre de 2016. Cada centro podrá presentar una solicitud por cada una de las modalidades de proyecto de formación para la excelencia educativa. Si presentara más de una solicitud para la misma modalidad, todas ellas serán desestimadas.

				2.– El modelo de solicitud estará disponible en la siguiente sede electrónica: https://www.euskadi.net/ayuda_subvencion/2016/bikaintasunerantz/y22-izapide/es. Los centros interesados podrán presentar una única solicitud que englobe cualquiera de las tres modalidades recogidas en el artículo 1.

				3.– Los centros solicitantes podrán presentar la solicitud, junto con la documentación que se acompañe, en euskera o castellano, a su elección. Así mismo, a lo largo del procedimiento, se utilizará el idioma elegido por la persona solicitante, tal y como establecen los artículos 5.2.a) y 6.1 de la Ley 10/1982, de 24 de noviembre, básica de normalización del uso del Euskera.

				Los trámites posteriores a la solicitud, hasta la resolución de concesión o denegación, así como el trámite de justificación, se realizan a través de https://www.euskadi.net/misgestiones

				4.– Si las solicitudes no vinieran cumplimentadas en todos sus términos, se requerirá al centro solicitante para que, en un plazo de diez días, subsane la falta o acompañe los documentos preceptivos, con indicación de que, si así no lo hiciera, se le tendrá por desistida de su petición.

				Artículo 12.– Órgano gestor.

				Corresponde a la Dirección de Innovación Educativa la gestión del procedimiento de concesión de las subvenciones previstas en la presente convocatoria.

				Artículo 13.– Comisión de evaluación.

				Para el análisis y evaluación de las solicitudes presentadas se constituirá una comisión de evaluación, con representación equilibrada de ambos sexos, no inferior al 40%, y estará compuesta por:

				– La persona responsable del Servicio de Perfeccionamiento del Profesorado de la Dirección de Innovación Educativa, que presidirá la comisión.

				– Las personas responsables de las Jefaturas Territoriales de Renovación Pedagógica o personas en quienes deleguen.

				– Una Directora o un Director de Berritzegune designada o designado por la Directora de Innovación Educativa.

				– Una técnico del Servicio de Perfeccionamiento del Profesorado, que realizará las funciones de secretaría, y que será designada por la Directora de Innovación Educativa.

				Artículo 14.– Selección de las solicitudes.

				1.– La selección de los proyectos se efectuará de acuerdo con el baremo para la valoración de las solicitudes establecido en el Anexo I. Serán denegados los proyectos que no alcancen una puntuación mínima de 12 puntos.

				2.– Para una adecuada valoración de los proyectos, la comisión de evaluación podrá recabar de los servicios de apoyo informes sobre el proyecto presentado por los centros.

				3.– La comisión de evaluación elaborará las propuestas de resolución que elevará a la Directora de Innovación Educativa. Dichas propuestas incluirán la relación de los proyectos integrales, la de los proyectos de formación para la innovación educativa y la de experiencias «Partekatuz ikasi» que se proponen para su aprobación, junto con la propuesta de subvención para conceder a cada uno de ellos. Asimismo, se incluirá la relación de solicitudes excluidas, con indicación de los motivos.

				Artículo 15.– Resolución.

				1.– La Directora de Innovación Educativa, a la vista de propuesta formulada por la comisión de evaluación, resolverá la convocatoria en un plazo de seis meses desde la publicación de la Orden en el Boletín Oficial del País Vasco.

				2.– La resolución se notificará electrónicamente a los centros interesados y se publicará en el Boletín Oficial del País Vasco para general conocimiento.

				3.– Si transcurrido dicho plazo no se produce la citada notificación, las solicitudes podrán entenderse desestimadas, a los efectos previstos en el artículo 44 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

				4.– Contra dicha resolución, que no agota la vía administrativa, podrá interponerse recurso de alzada ante la Viceconsejera de Educación en el plazo de un mes a partir del día siguiente al de su notificación electrónica.

				5.– La concesión y, en su caso, el pago de las subvenciones a las entidades beneficiarias quedarán condicionados a la terminación de cualquier procedimiento de reintegro o sancionador que, habiéndose iniciado en el marco de ayudas o subvenciones de la misma naturaleza concedidas por la Administración General de la Comunidad Autónoma de Euskadi y sus organismos autónomos, se halle todavía en tramitación.

				Artículo 16.– Certificación.

				Cuando la participación en el proyecto de cada profesor o profesora implicado supere el 80% de las horas establecidas para el desarrollo y ejecución del mismo, y siempre que la memoria de ejecución de dicho proyecto obtenga una valoración positiva, se certificará de oficio e individualmente a cada participante las horas establecidas para cada tipo de proyecto: 45 horas, si es un proyecto integral, 30 horas si es un proyecto de formación para la innovación educativa, y 15 horas, si es una experiencia «Partekatuz ikasi». No obstante, debido a que un mismo centro puede participar en diferentes convocatorias de proyectos durante el mismo curso académico, en ningún caso se emitirá a un mismo profesor o profesora más de 90 horas de certificación en concepto de proyectos de formación realizados en el centro al amparo de convocatorias de la Dirección de Innovación Educativa.

				Artículo 17.– Incompatibilidad de las subvenciones

				La concesión de las presentes subvenciones será incompatible con la obtención de cualquier otra ayuda para el mismo fin, ya provenga la misma de fondos públicos o privados.

				Artículo 18.– Obligaciones específicas de los centros seleccionados

				Los centros beneficiarios de las subvenciones establecidas en la presente convocatoria deberán cumplir, en todo caso, las siguientes obligaciones, además de las recogidas en el artículo 14 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, incluida la relativa a adoptar las medidas para la adecuada publicidad del carácter público de la financiación conforme a los apartados 3 y 4 del artículo 18 de la citada Ley General de Subvenciones:

				a) Aceptar la subvención concedida. En este sentido, si en el plazo de diez días a contar del siguiente a la notificación de la resolución de la convocatoria los centros beneficiarios no renuncian expresamente y por escrito a la misma, se entenderá que ésta queda aceptada.

				b) Incorporar el proyecto al Plan Anual de Centro.

				c) Utilizar la subvención para el destino concreto para el que ha sido concedida, esto es, para realizar el proyecto integral de innovación, el proyecto de formación para la innovación educativa o la experiencia «Partekatuz ikasi» aprobados, y las actividades que en ellos se recogen.

				d) Colaborar con el Berritzegune zonal, la Inspección educativa y la Dirección de Innovación Educativa en las tareas de asesoramiento, evaluación, seguimiento y gestión vinculadas al proyecto y /o la experiencia «Partekatuz ikasi».

				e) Facilitar a la Oficina de Control Económico y al Tribunal Vasco de Cuentas públicas la información que le sea requerida en el ejercicio de sus funciones respecto de las dotaciones económicas recibidas con cargo a esta convocatoria.

				f) Presentar la documentación justificativa de la ejecución del proyecto y/o de la experiencia «Partekatuz ikasi» en el plazo y la forma establecidos.

				g) Los centros que hayan recibido dotación económica para realizar proyectos integrales de innovación, además, colaborarán con la Dirección de Innovación Educativa y la UPV-EHU aceptando alumnado en prácticas de Grado de Educación Infantil y Grado de Educación Primaria, así como del Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria, Bachillerato, Formación Profesional y Enseñanzas de Idiomas, a fin de facilitar al futuro profesorado su integración en prácticas educativas reales de centros innovadores.

				Artículo 19.– Pago y justificación de la subvención.

				1.– El abono de las subvenciones a los centros beneficiarios se realizará en dos pagos:

				a) El primero, por el 67% de la cuantía que corresponda a cada proyecto de participación seleccionado, que se abonará tras la notificación de la resolución de adjudicación y si no mediara renuncia expresa.

				b) Un segundo libramiento, que se realizará en el 2017, por el importe resultante de la liquidación efectuada tras la justificación de la subvención concedida en los términos previstos en el apartado siguiente.

				2.– Con anterioridad al 15 de junio de 2017, los centros beneficiarios deberán presentar en http://www.euskadi.net/misgestiones un informe sobre el desarrollo, la ejecución y el grado de consecución de los objetivos propuestos, las actividades realizadas y evaluación del proyecto, así como la cuenta justificativa simplificada sobre los gastos derivados del mismo.

				En el informe sobre el desarrollo y la evaluación del proyecto se incluirán, además, como indicadores de impacto los siguientes: el número y el contenido de los materiales elaborados; el número de alumnos y alumnas sobre los que se ha incidido; el número y contenido de las actividades formativas realizadas, el número y porcentaje de profesorado participante y si, como parte de la formación, se ha implementado alguna práctica en el aula.

				La cuenta justificativa contendrá la relación clasificada de los gastos e inversiones de la actividad, con identificación del acreedor y del documento, su importe, fecha de emisión y, en su caso, fecha de pago. En caso de que la subvención se otorgue con arreglo a un presupuesto estimado, se indicarán las desviaciones acaecidas.

				3.– El Departamento de Educación, Política Lingüística y Cultura requerirá la remisión de los justificantes de gasto señalados en la cuenta justificativa a tres centros beneficiarios que hayan presentado proyectos integrales, (uno por territorio) y a ocho centros beneficiarios que hayan presentado un proyecto de formación para la innovación (dos de Álava, tres de Bizkaia y otros tres de Gipuzkoa), para obtener evidencia razonable sobre la adecuada aplicación de la subvención.

				

				Artículo 20.– Alteración de las condiciones de la subvención.

				Toda alteración de las condiciones tenidas en cuenta para la concesión de la subvención deberá ser comunicada y podrá dar lugar a la modificación de la resolución de la concesión de subvenciones, siempre que se salvaguarden los requisitos mínimos establecidos por la norma subvencional para ser beneficiario de esta. Si los gastos justificados imputables al proyecto no alcanzan la cuantía de la subvención concedida, se dictará resolución por la que se procede a la minoración de la dotación y, en su caso, se instará al centro beneficiario a devolver la cuantía concedida en exceso.

				Artículo 21.– Seguimiento y evaluación.

				1.– La comisión pedagógica del Berritzegune que corresponda a cada centro beneficiario realizará al finalizar el curso un informe en relación al desarrollo de los proyectos de formación hacia la excelencia educativa seleccionados. Dichos informes se remitirán al Servicio de Perfeccionamiento del Profesorado y a la correspondiente Jefatura Territorial de Renovación Pedagógica, donde estarán a disposición del centro correspondiente.

				2.– En el caso de que a lo largo del curso se produjese cualquier incidencia significativa en el desarrollo de los proyectos de formación hacia la excelencia educativa, la dirección del Berritzegune zonal correspondiente informará a la Jefatura Territorial y a la Dirección de Innovación Educativa, al objeto de que la citada Dirección pueda tomar las medidas pertinentes para el adecuado cumplimiento de la presente convocatoria.

				3.– Los centros tutores de las experiencias «Partekatuz ikasi» realizarán al finalizar el curso un informe en relación al desarrollo de dichas experiencias y en el que se incluirá la evaluación de la participación de cada uno de los centros solicitantes. Dicho informe será remitido a la Dirección de Innovación Educativa antes del 15 de junio de 2017.

				4.– La Inspección de Educación, en su visita a los centros docentes, controlará el grado de cumplimiento de los proyectos de formación hacia la excelencia educativa subvencionados, que deberán estar reflejados en el Plan Anual de Centro, e informarán a la Dirección de Innovación Educativa en caso de incumplimiento.

				Artículo 22.– Régimen de incumplimiento.

				1.– La entidad beneficiaria vendrá obligada a reintegrar la cuantía concedida y percibida, además de los intereses legales que resultasen de aplicación, incluido el de demora, en caso de que se constate alguno de los siguientes supuestos:

				a) Incurrir en alguna de las causas de reintegro contempladas en el apartado 1 del artículo 37 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

				b) Que la entidad beneficiaria no utilice la subvención para el destino específico para el que se solicitó y concedió.

				c) Que no realice la actuación que dio origen a la subvención.

				d) Que no justifique su aplicación a los fines determinados para los que se interesó.

				e) Que, en general, incumpla las obligaciones establecidas en el Título VI del Decreto Legislativo 1/1997 de 11 de noviembre (BOPV de 19 de enero de 1998), en esta Orden o en la resolución de concesión.

				2.– Para proceder al reintegro se seguirá el procedimiento establecido al efecto en el Decreto 698/1991, de 17 de diciembre, por el que se regula el régimen general de garantías y reintegros de las subvenciones con cargo a los Presupuestos Generales de la Comunidad Autónoma de Euskadi, y se establecen los requisitos, régimen y obligaciones de las Entidades Colaboradoras que participen en su gestión, sin perjuicio de las demás acciones que procedan. Las citadas cantidades tendrán la consideración de ingresos públicos a todos los efectos legales.

				Artículo 23.– Datos de carácter personal.

				De conformidad con la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, y con la Ley 2/2004, de 25 de febrero, sobre Ficheros de Datos de Carácter Personal de Titularidad Pública y de Creación de la Agencia Vasca de Protección de Datos, los datos personales recogidos en la tramitación de esta convocatoria, cuyo tratamiento y publicación es autorizado por los y las participantes en la misma, serán incluidos en el fichero número 19 denominado Proyectos de Formación e Innovación de la Dirección de Innovación Educativa, cuyo objeto será gestionar la presente convocatoria de subvenciones, así como para informar a las personas concurrentes a dicha convocatoria de su desarrollo. La responsable de este fichero es la Dirección de Innovación Educativa. Los derechos de acceso, rectificación, cancelación y oposición se podrán ejercer ante la Dirección de Innovación Educativa, dirigiéndose para ello a la siguiente dirección: calle Donostia-San Sebastián 1, 01010 Vitoria-Gasteiz.

				Asimismo, las personas concurrentes a esta convocatoria autorizan a la Dirección de Innovación Educativa a comprobar en otros organismos públicos la veracidad de los documentos presentados.

				DISPOSICIÓN FINAL PRIMERA

				Contra la presente Orden cabe interponer un recurso potestativo de reposición ante la Consejera de Educación, Política Lingüística y Cultura en el plazo de un mes a contar desde el día siguiente al de su publicación en el Boletín Oficial del País Vasco o un recurso contencioso-administrativo ante el Tribunal Superior de Justicia del País Vasco en el plazo de dos meses a contar, igualmente, a partir del día siguiente al de su publicación en el Boletín Oficial del País Vasco.

				DISPOSICIÓN FINAL SEGUNDA

				En todo lo no previsto en materia de procedimiento por la presente Orden, será de aplicación la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

				DISPOSICIÓN FINAL TERCERA

				La presente Orden surtirá efectos a partir del día siguiente al de su publicación en el Boletín Oficial del País Vasco.

				En Vitoria-Gasteiz, a 8 de junio de 2016.

				La Consejera de Educación, Política Lingüística y Cultura,

				CRISTINA URIARTE TOLEDO.

				

				

				

				

				

			

			
				
					[image: AC147516001.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516002.PDF]
				

			

			
				
					[image: AC147516003.PDF]
				

			

			
				
					[image: AC147516003.PDF]
				

			

			
				
BOLETÍN OFICIAL DEL PAÍS VASCO
www.euskadi.net

			

		

	OEBPS/images/AC147516002_fmt11.png
EXPERENCIA 12

Thlo

Fusionands s projectos y & sprendizie coopersi

En oo los vl e Ecscaein Pinar Isvarnos e e propecos Terdecpinares madte
13 3picasén d as esiuchras de prendizse cooperaiv, 25 inamics o plan el g

En esios proyecio nterdscpinares o de nussiros tjetos es pofndzar, graduaiments. en '
meiodoiogia del sprenizle coopera, ademis de Gesarolr e Iss Sferenies s 1
aciadades que contene o proyects

Canenido
En el émiso de 1a meledolgia del aprendasie cooperatvo llevamos 3 cabo dnimias para &
conosimiento muo y paraa panifcacion y conesin el rup. Tamsen no esfozames por levar
ettt

Aeaaas

S| s Eskols

Canios

o Caeghn L Salk Bemrpe - Andosin
nfomcdn

‘zendarash@asaleberczpe com

OEBPS/images/AC147516002_fmt16.png
EXPERENCIA 17

o

Proyecios erdicipitares ars ol aprendiale SgicaiG,

Partmos de un probiema o una meta 3 acanza gobal. S crean grpos de abalo cooperate
helerogéneos.

1 ayeio es que ofsumnaco sea dusfo de su popio aprendizje y desarole u auononia, Se
moia s isin vadons de prsesor 5 pofesir, do Fansmres o2 conosimerio 3 013 y
2poyo en o proceso de aprendizje de cada dhumno o Ak, hacndo redidad 3 sencion 3 &
)

En esta metodolgiacobran, ademss, una gran imptancia a5 TIC, 2 aue e ementa a bisqueda
y o tament de s rformcion S8 Ulan heromients y placonss como Google Cissroom.
programas paa crear reseniacones nferactyas, s rean, o siempl, s dl empo one y
Fapis concepiiles Esios ilros son i faplo d ertaman Qe Usamos pra Kemenar i
Siaegas Gt pensamierto en & smnie, 5] Coms 6 Sabaar SooparaBAMGItS Y eSS
s maimos o prosenas que es puedn i surgiende.

Conterice
Ademdsen estos proyecs, nocucinos 1a metadcegia ACLE (Aprendgie ntegrado e
Cortridos y Lenguas Exvansras).basada en o prendzsiemedanie s metaciendel catendo Y
e Lox proyecios s sarlanen e en s raions
Obieivos generaes d los proyectos interdisipinares:
P e priccs s competencias ransversaes y espcias.
© enderi Gveriind s o desaolo de s ergenca milfies
© Dol esvategas deresolcin e conficos medane o rabsioCooprai.
© Fometar el pensaments ey stanamia.
£ Aprender 2 apcarios conteido mrdscpinares e ida otdana.
=
e | Wmaucston
Coe Colegio Pureza de Mara-Bibso
ntomastn

drecongeneralgpmara b0y

OEBPS/images/AC147516001_fmt.png
X0
'BAREMO PARA LAVALORACION DE LAS SOLICITUDES

TGRS A e Tl ESUSNG 3 T SRS A P G W G o W
e
R g el o RS R Fasy
e
+2-Desarao e pareamen wrsscoin. R
e
Aotk ot ropsta s oA O S =
4 mrtn o i et o o e s e o
=i
pntos
Tl e s s G R om0 B G RS =g
B P S — =
23, o s o g o s s o s oy 2
S G o 5 e o RO) 5 S e o o e 4
= Foo
e o v g A e B
S RGR SEE HRa o Fo Hivns
e
T g el B e S e A =4
32 e e porazackn o e o poyet: o b e et KAt b |
e o T e G roo
e de e 1o Ao S0 pa S
s
3 - e i e o epco ot € £ o R RO =)
35— s 0 1 et fmat o s oty O s fera o fomacn P g f P |
g o
R ot
pinoe
O O s A, PGS O 57 G oS G SRS e oy e ks
P f=5
i vt y oo visain ==
S fivaraT
e
T o o R T O A o Fa
=
52-Desgue e o osasen st - =
g s operT S it
ponoe
5 o s Eoee
T e o e i s e o
57 e S0yt s e e | e

[—

OEBPS/images/AC147516002_fmt.png
ANExOn
"EXPERIENCIAS oPartekatuz ksin

EXPERENCIA1
o Teoras pedagogicns y propoestas melodoldgicas para ogra s Gura G pensamient o1
oFSlmiado Qué Sea s base oe 2 proceso de apréndse
Objtivos:
- Aoarcamento a as princpals tecias pedagigias que contibuyen 3 desarolo de la
capacidad e pensamieni en o alupeado.
A de b ropuesias metodologeas basadas en o pensamento y comprensié &l
Sumnsco.
Conterido | Actidades propuestas:
~ Expliacin e sercade s v eoris popuestas meodoligies.
T Presenacin y explesdin de los materaes ceados pars Jvar 3 sabo of cambio
metoadigo.
- Vit svaras s
" Propuesta par a evaluaciny o sequinienie
Aeoaacin
Rl | e, Eusko kasioi Beza
Conrs s | Begofaz fiasia- Bias
nfomian

aiitors

‘i begonazptorg
45008500

OEBPS/images/AC147516002_fmt7.png
EXPERENCIA

Tho

Favorecando T 3ba]o colboraive & o senro- Google APPS
Introduriendo s TICS en e i Google APPS.

Trasiadar 1a Web 20 a fa e esoolar s of signie oieivo que debemes. paniearos en o5
centos educaivos prncpamente condos chetos:

" ejoara ompetenia sl e os docentes para aue paainamente et revirta en os
atmvos.

= orar i productvidad docete 3 través d Is smpfcaciin de o rimies buocros.
mejoradelos canale de fomaciny a mplaniacion de hranientas colsberaas.

Las «Google A, nos ofecen

" Vieraminias 20 en tna centa coperaiva: Drive, Gl Blogger, Sies._ o Dichas
heramentas son muy potenies por 4o mtics: 5o senc23s con nd gan capacdad de
i deriro ora o 13 organzaoen

+ Son compaiss con oras heramentas y adriten apicaciones de fersaos, como por
gl haramentas e dabieacion de Mapas Concepials enve 012

+ Pemiten soborar rabajar desde i conro o dasde casa s reszar insialasines.
maninimieno, et

Oetvos:
Meforar 1 compelenci gl de s doceres para que paulaamene esta reviera en 05
Stmeos.

+ Neforar I producividad docente 3 Favs de a simplfcasén de o i buocroos,
melorsda s canaie de frmacény 1 mplanacn de heraents cosberaas.

ot R e s s o o 8 s S o 1
e i e
Jo—
i R —
=
L o
i,
ey
.
: S
PN T—
e LTI o s, s v i
o T e
ndcsdorsd i
v aotegiin nl ot
ey emato o i .
1 N e e e
e e
T e o et & ez et s s
BT | aasoTonperacin e Comperanas e S i
o, [corse et mme
gt

OEBPS/images/AC147516003_fmt.png
ANEXO I

ACUERDO DE PARTICIPACION EN «PARTEKATUZ IKAS»

En .a e de 2016,
REUNIDOS:

De una parte, . en representacin del centro
educativo. ~aueva a realizar una experiencia ePartekatuz asi.

De o, . Que realizaré las tareas de coordinacién
en . centro futor asignado para la_ experiencia «Partekatuz
[

EXPONEN:

1- Que of centro ha solicitado realizar la experiencia «Partekatuz
kasi» denominada al
amparo de la convocatoria «Bkantasunerantzs.

- Que ol centro ha sido designado centro

tutor para acompafiarie on realizacion de dicha experiencia

Porel,
ACUERDAN:

1 Aprobar un plan de trabsfo, que se adjuntaré al presente acuerdo, en ol que se establecers el
desarrollo de la experiencia «Partekaluz lkasis. Deberd contemplar, al menos, tres viitas del cenro
tutor al centro solictante y una visita del centro solictante al centro tutor

2~ Son obligaciones del centro soliitante las siguientes:

« Nombrar ala persona responsable de coordinar en el centro el desarrollo de Ia experiencia.

= Concretar con el centro utor el plan e trabalo, llevar a cabo todas las fases del proceso y
particpar activamente en ellas.

« Garantizar la continuidad de los pariicipantes del centro interesado durante toda la
experiencia

Darlos primeros pasos en el centro hacia una prictica centrada en la experiencia.

Evaluar ! proceso y realzar la memoria inal

Dar a conocer a experiencia ante el claustro.

Una vez finalizada la experiencia, tomar una decision a nivel de centro sobre la conveniencia

de implementar en e mismo lo aprendido a ravés de la experiencia y darke continuidad.

« Mantener contacto con el asesor o la asesora de referencia del Berrizequne para informar
Sobre la evolucién de la experiencia durante su desairollo.

OEBPS/images/AC147516002_fmt3.png
EXPERENCIAL

Thlo

Aprendiaje sooperai ¢ ligencias miipes. Weodologi Kagan.

Canenido

1 Aprendizss Cooperatuos e basa e . ntrscsinsnve snado divr, 2 én grupos s
216 mimbios. sooperan on o aprendzae ce Gsimas Csonss con 1 Sy oo PO o
profesoa. que e y ssparsa st proceso

Se rata de n concepto el aprenizie osaborador, i competio, i WIS, aue prefence
desanoia Niios de g0 6 S0Upe, s SUANGRE SIS COMBSAEIO Y ComEaRrss, aus &
Sk MenanGa SASnG e s ocesa o SRR

Sepin 125 inestgacione relzadas. o que mefora of prenizse & & grupo o e G o rec
27055, S s concenca e necastar . 3 nece43d consount e Somurcas @ esoes
en vessar y foner e megrr 13 syuda de e Io oece 0 el propl. atac. L
Tssimeniasin 51 un Semans cive G Siplew of sksis poseues GBI Spendzae
Gooperic,

1 vabsio de grupo aumenta f renimieto en o proceso de aprendzai: s bieics s raba
U rpesios o f progio umnac poacian s o SSArES para Sonseg Bushes esuRadEs
Qe 3 ojes puests dsd o earor

1 trabao cooperatic smpi & campo de oxperinsia del sumado y aumenta sus habiidaces
cominictias. 3 erenas ensaber feconoeer s putos d VSt e 0 dands y 3 porenciar
bl 3 o 7 . 3 S S G o PR e, 33 10 s O
e oo, o5 necesaro

También conecta con 1a teria de Jas <isigensias Mifipess, medianie una meloddogia cue
prtonse reorzar s ilencias mas delles G 0 s y hurnas, 3 ' vezQue RS S
Eaierss £5 una via 303 tna fomacin +a 3 sty en 1 e podnamos snserar de foma
i 3 ca0a o & auns basandones an 5, Pl 5o Fagencas, ton o1 n de ogar
minms Sceriable o cada un e i

KASGILTZA Federain de Cooperativas de Enseinza Puriingie.

Coiego San Prudencio - Viors Gaste

OEBPS/images/AC147516002_fmt10.png
EXPERENCIA 11

o

Caspera para Aprender Aprender Cosperardarrs del 3u.

E1 programs CAIAC e=_un programs didictico basado en o apendizie conperatuo s aue &f
Prfesoraapued anseor 450 o 3 prEncer &n €2apo.

Medante ' esinctracin del 3 de foma coopersvase pretende consegu que fos 3umnos y
Simnas,sean cales Sean sus Saraceriias parsonais y £ neces s SN, Mo S
rendinieno acadérics y soancen un desarall personal s clevado,sobe iodo en 5 capacdad
e ctogar y comue y de ce solldar, parae povna y meros 55 erscciones e ks,
i 1 pariopaiin i soia del annado el Scivcades de sprendizas y omenta o
“Cima”del a1 ropciopara f aprndzaje o desarol pesonal

Desarollo d a experiencis:
Desde o princiio sevan a rabalar e ambios:

Ao & Conasin de gupo.
Ao 5 bl on s como reuso.

Conteride Arei G- Elirabag o e como comendo
Todo elos iegrads en este pograma porae, de uesia experens de 5 s, hercs
2o cue o et agmerca e e o roporin & oo i crheen
Y Cansanci. Sober Gesde o e e S fmacen, G pasos Gebe dar 13 don bene ue egar
7R Rt prsimo s Proporions seqrady o
Nos centaremos e res oetvos:
- Levar cabo acuacione encaminacas cohescnar 1 grupo ciase, prepra para abajr en
o redspopri pars s coopeasin e, PO oo, € una peauen comridad
G2 Sprencasi (hmito ge mervencion A1
- i, i e s comesios s n o aia (i de
- Enseha rabaren e cusdemo e cupo plans e caupo (Ambio de v
o
st
BT mauEston
Coe ol maciata Concepen - Viera Gastez
ntomastn

dp-oomaciada@eieoricarnet

OEBPS/images/AC147516002_fmt2.png
EXPERENCIAY

Thlo

Ecalneia e edicsctn mediant B gesion Svanzads

Canenido

Ojetivos:))
Apoyar 1 mejora e a gesién siguendo el modelode Gesién Avanzada en fodes Ios gupos de
ineres mplcado.en un ceir edcaiv.
=" Crearun oo cobesionado e mpicado que logra s esutados marcados.
- Consequirun ssima efcientede gestn g1y i acaptac 2 s runstaniascel cent,
~ Apoyar ol desplegue con heramietas de sensiilzacén,iormacin (TICs) y omacén.
Trabsjaremos ditntos spectos del aprendizaje:
21 En 1 sesones sc exponrin os conseplos tarios necesarios par facitar un coner
de Gsousin omentando a paricpacin deas personas paricpanies.
- Trataamos st aspecios del prendaaie:
= Contendos tecos: conceptos,distcionesy heraments.
= Pricicas y indmicas: frciis, 0250 smuiaciones.
- Durante as sesione se reazarin dnmicas pricteas con o fn de nerirzar s

concepios. preseniados y propiar ol desarol de las habidades necesaras para a
Gecuson ol resitads
- Reflxiny dinimica: planes e 3ccény poyo.
Tras 122 sesiones, 1 Grganaacin adecuar o fases absads 3 s residad e oo,
asesorando scbre i puesia n marcha conun sequmienio ol de s Fabacs. Se 123
e Srender s) 0455 s, ra meforas o USSR 601y PSR .
Heramientz

- Se aportarin 2 hemanmientas metodelégcas, documentasién,semplo 1o o necesaro
para seeqrar 1 o del Gespieque de s enodues dsefados e o deckinco.
ecabando as sugerencas de meora Ge odos 062 3 nerveietes y aglzando i
Sy puesa mareha de o isas, parh genrarshcionciay Satsfason s 108
Fesuisits b s gesidn

- esi puede simplfcarsea gstn, ... 52 hace I e haga fallapara consegis
- (P, INKESTAK. Goog Apps....
Resulados:
ECulis 5o o ncaores wizados?
~ Revisin de ndcadores: i s sivepara meorr vale. 51, 0.
- iCuintoscementos tene cada ndcador”
- Cusles han sido 5 difcutadesprnopies?
- Buenas pictcas paracomparie:
= coapatar zapata egferas.
* camezago egiea badago. egin.

E8. Eusko Kasto Bas

olegio SanFel - Oueta

p T Sari

OEBPS/images/AC147516002_fmt15.png
EXPERENCIA 16

Thlo

Condotate estames snThes

El bt deest proyec e innovacin e proponer, animary desarolar aocones qu faciten !
creciminto el d aperson. con aperurs 2 rssosndena desaolando ura el
posiva consigo misma, con f naturaleza con 05 demds.

Através s eteproyectoceinovaci o sumnac resizar dvrsss civdades qus van s
prtencer
= Parmiiryfaostar s sonein a0 n sbien s, en & que sforan s comuricscién.
creatidad, a e a amisad

Conenido ~ Eablsce banca sndha canc pronca o qu reuisan nuesirs sy, emenco an
cuerta 3 quenes mis necestan
- Renciar e sistema cuandosea nesesar, fomeriando [fedblldd, s oporunidad.
esperanza, motwasién
- Trabiar en red abirtasin excusionesy faitando o acceso (030 y 2 odas.
- Fasitar oo Inks aue permian et oiros 2 0as aperciones.
~ Buscar s buena resclusién de imagen qu vansparene a sencile e 3 comunicasin y
Seampsiamants ce cads pesens
Aeaaas
S| s Eskols
Canios
o ey ———
nformsidn

soniageoegiaragannet

OEBPS/images/AC147516002_fmt6.png
EXPERENCIAT

Thlo

‘Como elsbora planes negrales pra Fmplementar ol uso de disposiives mévies en o suls

Canenido

Introduscion y contextuaizacion:
En' S cone edacav achl oz cntos seninos necesidad de ssber COMO ELABORAR
planes iiegraes para implementr o uso de dsposiivs. movies en & a3 como heramienta
Frptare pra ol cambio meidoloiooen ol procecs de cnseranca sprendale. At enconaremcs
camino paa carrspoess 3 0% rios s plnteados e Hezoem 2020

Obetivo general de excelenca
Propukar tn camio melodolgioo en 125 auas para que of sk sea of proagonista de su
aprinizie.

Obietvo especitcos:
Facitar loscenros s elaboracin de planes qe progicien o camblo metodcégn apoyado en
deposivos dgraks.

- Optmizarta competenia gl e s cntosy su prfesorado.

' Fomentar I uilzaion de metodologas acbvs ¢ nducheas deando i proesorado y 3 105
equipos iecives . fomaoion y prendzde 3 baves e Ia cbsenacén de experencas
impinaas.

Contenidos:
~Como dastarunroyc d canbio et
Enoque ce proyeco: stuacin d parida. Facoes rfcos de éxo: deres, objevos
prciss, fomacén.
« Entomos toxbles, ases de implantacin.
* Despiegue del proyect: femporzacién de accones, infasstuchra tecnbgica,
Contendos apcabones - Mpemeniacin | mmancacin. priesoads. .
Sein e dsposives

+ Evaluacin: cvidensas demosiables de éxo, incadores de oo,
~Pian de sccinen cuanio a metoscogia

" Livos sgale v st rausos.

© Aplcasones naivas: enfoadas producividad, creatidad,gesin del .

© Apfcasones basadas en 1 we gestén y ainacenamints, creacn de coneide,

Mapas concephales presentaciones.orgaZadores d conendos.ptafomas
» Lasredes soles y comuncad de usuatos.
© Discio de sesbn eciv conrecursos digiaes.

Evauacion
" Desaoto y meora de s lness maestas de un proyecto de canbio metodoligico
adapacea i reakdad el oot
"~ Exboracin de cadogos de malerises y recursos pedagégoos y sopore gl
© Disciode undades daieteas (sesion Sca)conrecursos 6 as.

KASGILTZA Federacin de Cooperativas de Enseinza Puriingie.

Coiego Trueba - Bibao

o@esegomebanel

OEBPS/images/AC147516002_fmt1.png
EXPERENCIA2

Dzl de T Tneigenca Emocioral G Torma ransversalan o prir i ds Edueacion

Tk intan
Opjetivo genra:
" Desamlari mesgenca emosionsl en edades erpranas.
Ojetvos espesicas: _ _
" Reconocersus propias emariones s de su compaferes ycompatiras
- Doarse de recrsos ropios aragesonar as emocnes.
* Resouciince conicos.
Contenido:
™" nuesto cenvo Mars B, dento de nuesa melodsogia de s elgensias
miiie, reemos cUe &5 morescndis pars Gesanalanes com pesanss ener Do
ey desamoiada 55 ieigeniss mra ¢ mETperonales QU rars e poseamos
una o mtgenca emoconal
Recursos:
" Bis de neligecia Emosional
* Videos,cuetos eaconadoscon e tema.
© duegos covpraives
Conteride dems, cesmos un mterial espcifo frto con os skmnes para_ b Garmerte
Tenemes o panees don < resan o eriocores rves e unde gene (030 G
idad, o, ez Qonde 1o iR y 95 e eh v d oo gan o oam 5
Sertep 3 hegar 3 cein se. dendfcan con 2 oy o plasman en e mismo. Observan.
e 203 comparero compaers & PV e eces mosnes en el et £
gina asin hay quen corige & U compatero o Conparaa
Despuis de refar nuestas emocines en el murs lo compleancs con I reigenca
Grebiicsy s feictan enre los 3¢ vanQUSEAN, 26 Conusan. o srsean, 5 besan. o6
“ibran emosonaimens
Evatuacon:
L2 el ser corinua, global yfrmatha, A estar s acividad denro de s ruinas Garas,
Cvaacon tamin o 5 50003 pTHe Ve Smprobry ot 2specios G 8 .
Después de un tlenpo de o hemos compraado e hayun imers elevado e i,y s
e e S Capaci de preaase de ol Oy e evar s gesti e o
Serimeice muy enialRcabors. Creemos aue ex, adems, es Y53 13 ors o esaver ios
probies
st
| 8 Eunko hasion Beza
Centos -
> ColegioVara Medidora - rio
nfomastn | rarabBreToRsEbE G
adcons stk cam

OEBPS/images/AC147516002_fmt14.png
EXPERENCIA 15

Thlo

Sensaciony emosion en ol sreciniento Y desarollo ntegral (mefodologa Snoszelen]

Priniwein ESPAGIO DE NTERVENCION EDUCATIVA MULTISENSORIAL a 5o SNOEZELEN,
g dsaratr i compaeris varovesl de APRENDER & APRENCER Y protndea on
Gesarolo ce proceso de ensefanzz prendzafe de lxs COMPETENCIAS BASICAS desde tna
perepachva mclusva de kncin 3 3 versiad. mErdscpinar & i tapes.

— Competencia en Comunasién Ligtista: profundza sobe o s de imégenes, pogranas y
Sonon manuales, ks para g y rEGeGE S03onas ScIRdescomd para s ersccone.

— Competenia matemtica: desaotar 1 capacidad de atenciény concenrasin, 35 relaciones de
causacecs,

—Competensia sentfo-tecnoigea: fomenara exploracin,a xpermentacén

Canenido
—Comptensi fisa: desarotarla consiencia copera, I eaasiény ol mindness..
— Competenciacuural arsica: pareipar e prociones artsicasjugando con 1 prcepeén de
foscobres. apinra. o distios fpos e ces, 25 producoiones Museles.
—Gompetencia de prender 2 prender. desarolar scones desensibizaciény desensbiizacén, 3
oves o sencia Shiacnes rEpeles con YarSanes Heras e 5 SSasEnces o iU

— Competenca en avonemia e niiaia personal slgi los estimuos mis relevaies y aracios.

pars o cono. prime sobe su rgio oy, Gespuss, sobre o en ara genear i propa
icaia y o icode 1 atoroma

ooaaciey | K Sk

Feserain

Conios Cotegn Preseniasi de Wara - Vi Gase

oz

nomadén | pedgogaeigmee BN naa g

OEBPS/images/AC147516002_fmt5.png
EXPERENCIAG

Thlo

“Recriats, sbriendo ol a3 s creatvigad

B —
Grmprendiient &0 Eaueaten PHars § Secindans. S Grgen a3 o 1 naces.5a3 de SRS
s faceas para wensefr inovaoions, a5pec quscons ceramos Vial s buscamos 3 soucacin
il e b amste 3 SauEacin Qs 05 prepare oAt para 1t

1 v e ar hermamienias para fmentr y vsbar s crestGad G e s, L
o s e 58 43 COTDEIE a5 PSGeLST 2 Qe paTan 8 SR TS ik 1
o8 avanzados, 5 en & mundo aberal o en 3 mpresondeie mef Gansfomadn 5053

Las rganzasenss sduestiss consttan fodos s nvels s portnis de cus 55 s y s
almmos dessoren comosiancas que aworeasan su asroni3 personl y S respensabiiad v
ENF G, xpresan eramants 3 12433 como 300els compienc aue aoLra 3 SmPads
Para S cami so0al para 4 igracin n o campo profesiona,

Trabsa I3 resitisad con s s y o3 s s perie aue nduamerte sean s
ocreries, ks agies. s abends 1 3bencs 3 AU PoSISaNeS § 3 Oras Perspectvis
Ademas s ensafici cimo a creaiidad se muligica sxponencaments cuands se 13533 en
Q. Trabsar 1 Creivass pemia e 20 U1 LA 5 Sunals pusda proSuel o meer
i, 5 gunerscion e e s G S, 1VS8 d 5 ti oy recrSos s o srEndi y ik
Shora st ponsr S Senvice del grup 8 1354

Contenido Si trabajar la creatvidad es aumentar las posibiidades de nuesiro aumnado en diferentes campos,
ey o ey el ecbarrte S e Gy d con oo
T L e S 2
J A —
Sloqe 1, Corterlcin Qué e Cretidd. S ace u record or s Grres Keas e
O e Gostasad. Gus cora o s e v eroee
B S S ot S o B S Do e un cono e
S i e v BRI SR S i
i i ot e o G s o s
e T e T W o my 5 y muy
O e S oo o T s e o omes St o i
oot st e oo o,
B T e e b s cos e k. o rfesr o
e SR I R e
S04 5 suegs dinirscns. Lo cesvdadpecesia un i v Prseiancs diries
e e S S R R

i e ———————

G e~

o [orgo vt viaieas
e

OEBPS/images/AC147516002_fmt9.png
EXPERENCIA 10

Thlo

AR nrondad

sHaras e una pasbea aponesa que signifca vintes y se considera como e cento el e
s, pquc espriual de s pesona. P Hara 5 enende <un SSad G ses canrade y
Seren, n camio hacia e cenro e gravedad que une 1 aztn y s enrahas. L inca va paa
oo o5 serise on 3 biscueds

Medante o proyecto HARA ofecemos un pln que i ser ranpolin paa crecer en 3 vida
ierir, parsciaborar 3 o de dar senico 1 . SoRamos conUna &ducacin que 4ends 3
Inerioidad, demanera e nuesiros 3unos y s puedan e comprnder I eaidad en '
Qe iven puedan etar biros 3 a Fascendencia.

Nuestros abjetivos son:
Cortenido - Tomar conciencia sobe 1 poriancia d a educacin dea neriordad para o desarolo e 13
persona a ravés dea operimentaoin de g diniricas.
- Exporaras posbikdadesde educar I o desde uesias acidades ectvasy
cimo nferartsscucacin d 2 fercrdad en esa propuesa scucatv.
- Sl neesidad e ncorperaroalos Cenros Eucatvos. (Tora-elen) y veras
proyecconesen a famia
En esumen, educarianeriodad pars e crecisnto personsldel kimno s s, f ecucador
1 soucadors, o padeey1a madre. ..y desamola 1 competenca spirtual mediane o Projeco
Faa.
Asaeasin
s ko
Conios
o oegio L Sate -Inn
nfomdn

OEBPS/images/AC147516002_fmt12.png
EXPERENCIA 13

Thlo

Wefodologia 3 Faves Ge proyestos en Educacin ian

Ojetvos:
+ Estuiar as carstersicas de s proyecos e Edicacin nfan:
~ Sigiscatvos: Recopeloserese deos s 2 s,
. Globatzadores: Trabaaas iretes oz,
= Drgos:l pofesorso o drge.
. Partipasvod Auemnads, profesrado, s,

+ Proindzarenla esncira de s propecos:

Canenido
~ Objstuos Conpetencis.
 Rotvamies
Z Concumin
+ Elborarun proyects popi.
Trabsremos con el cenro torzado e 1s elsborasin de sus popecos contando con nuesks
experencia scaptada su reaidad
Aeaaas
S| s Eskols
Canios
> Caeghn L Salk Berrpe - Andosin
nfrmssdn

‘zendarash@asalebercepe com

OEBPS/images/AC147516002_fmt13.png
EXPERENCIA 14

Thlo

Trabafando s i capaciades 3 v de Tos recurses dgiles.

Oetivos:

dantfcary Gagnosioa e s isma auka o skennos y 3 s ks que puedan ener
atas capacidade, a ravs heramientas e evaluacén

Enquecerycomplementar o curcuo ofal.

Dar respuesta 3 L2 ncesidade de este akimnado, 3 raués e 1o de I fecnologa y
tomando como base a medogiapo proyecos.

Trbsiar inaivas basadas en a creatdad, cuidando el equibro emociona ¥ '
imensio s de os knos d s sk,

Canenido
ociones propuestas:
+ Preserar y exponer ol sistema y Ias heramientas para ef dlagnésto de Ias aas
capacidades.
+ Conocer y analzar s respuesas conretas aue e estin dando en relacén 3l sumnado
con s capcidades.
+ Conooery valorar o papeldelosrecursosdgses.
eseaei | K ek
Feeraain
Cerios Coiegs San L 3 Sale—San Sebasiin
oz
o

sanissazendaragiasalecs

OEBPS/images/AC147516002_fmt8.png
EXPERENCIAS

Tiio

Aorendizse y Servicio: educamos EN y PARA a solidaridad.

1 sprenzse y senio, 1l como nos propane Tapa (2009), s ' metococgi pedgigea cue
promueve actidades soucatvas soaias. no 55 p3a atender neces Gades e 3 comunidad. o
pars mrar 3 calidad del sorendizes y 3 fomacén parsans &n valeres y pra 13 patdpacin
Godasz responsatie

s hace cinco sos o Colegio £ Salvador Mt Spuests or I3 concresin y arcussin
cumular a1 soidaiéad 3 v Ge ' melococgis Ge srendzsey v

E1 aprenizse y senio no busca e as instiuconss eucatvas se conieran en ceios
asstensales, 5o qu. por o contare, romuere 1 so1d3ndad como una pedagogia ue conuye
2 soucar marr. Para slo e recessro slecuar un dagnbsico ssecuado de s necesdades
Comuniss. conactar b 2csion del s o o antendos dagpinares. panfca nsanciss i
refasin sobre Ia achidad y evaluar o sl f impacto & 1a omacién personal, eciva y en
vacres e os estudnts, o ambién 105 aprndizses dsciplinaes adouridos y 1 caisad del
Senion brndace, En nussi st conamos con 3 colsboracén 5 12 anidades osles donce
desarota st dasesceparsipaoi y sensbiizacion oG

E1 sprndisie y sanicio 85 wna matocaiogia pdagéges e promusve o desarola de
Compatenciss 3 ravés ce acicsdes szoaares o sanion 3 comundas lo mples:

~ Un senico soidaro prtaganzado pr s studiates

Canenido
~ Destiaso:a sonder, enfoma acoladay faz, necesidadesresesy sfecamente senss e
una sominias
~ Planitzasin nsuiona e forms inirads con f cuicul,en funsién e aprendzse d s
sttt
Los propecos e aprenizae y sencio pueden desaotarse e fdos o ivles de ensefanca L
paricipacinen ete pian s obigatra para 10308 o5 sk, i I3 fomacin teinca somo
realaacin delas prictess soldars.
Creamos que s de e
~ 1 proseso de cosborscin oo s ents lossles aue nos facstan I pariocin an s
Programas o menenci y companamars s503.
- Las s grpales par educar i iada y fomeiar o desaroo de acides prosociles.
- Elpapeldea pesona 33uta (dcente, famia,aniguo 3umno o) en ol scomparamients
el amnac s pariipa onencdades sooias
~La i en o Convo el desarolo de s ierenies iveles e mplantasi de proyeco en
o G (actuaimente, 6L | 3DBH /4084 18ATX).
ReaaasE
T | Eston
Conios Cotegn 1 Ssvador aris -3
oz
nfomadén | (mbersnagmarsas B con
aiitons etoiloga Arendesi y S, artulacncurulrde I sodardad

OEBPS/images/AC147516003_fmt1.png
3. Son oblgaciones del centro tuor las siguientes:

« Realizar las adaptaciones horarias pertinentes y mantener la flexibiidad necesaria para que
profesorado tutor pueda llevar a cabo la abor asignada en la experiencia ePartekatuz kasi.

« Offecer formacién en tomo a la experiencia al centro solicitante y facittarle e material y la
documentacion necesarios para elo.

« Realizar al menos tres vistas al centro solicftante para conocer su contexto.

« Asesorar al centro solctante en el desarrolo de la experiencia y en la puesta en marcha de
una practica en e centro.

« Realizar e seguimiento y la evaluacién del desarolo de Ia experiencia y de a practica
realizada en el centro, asi como de Ia impiicacion y participacin del centro solctante.

4.— E1 centro tutor ha recibido una dotacin econdmica de 1.500 euros cuyo destino s suftagar los
gastos derivados de la reaizacién de la experiencia ePartekatuz kasi». Con dicha dotackon se
sufragarin os gastos realizados por razin de los desplazamientos y viias, asi como la preparacién
de material y documentacion, tanto los propios del centro solictante, coma los generados al centro
tutor

En prueba de su conformidad, en la fecha y lugar al comienzo indicados, ambas partes fiman e
presente acuerdo por dupicado, del que remilirén copia al asesor o ssesora del Berrtzegune
comespondiente al centro solctante y a a Difeccion de Innovacion Educatva.

En representacidn del centro solctante:

Como coordinador o coordinadora, en representacion del centro tuor,

OEBPS/images/129980.png
BOPV

DOC. N’ XXXXX
20-06-2016

OEBPS/images/AC147516002_fmt4.png
EXPERENCIAS

oo

Gestn e caliad edusaiiva porcompeteneas y valeres

Canenido

Se rea e uns experenca ce imovcidn eckest d caritr nters, cuys aldad Gt es
consequl ue 6353 st legue 3 st un persons conssere de 5us Gerechos sus debres.
Con Al dSes s 8 s SOMPRISTOeS s, Ss IESGRAr 1 8 Al 995 con
acitdes achuas y oriteas, asadas en valores prsonaes, reando cambios 3 5 arededor 3 v
2 guaigady s ereches manes

£ un planteamiento basado en of Modeo Cosducsiuo Penisidad que prosone ol abao
oz arcdedor e 5 Compeiencias edeaivas Generles: Jrencer 3 se parsons (b de
3 Taniasd Svendes iy S (o So08), Srender 3 5rence 3 % et D 0
mani). sprenser 3 comuncarse (mbio G cuepo). 3pender 3 sene contlar 35 emiones
ambis emosonaly prende s hacer y emprender

Para cue fas s esucares adueran 1 competencias edioaias genersies y Siudadanas cue
Propcnemos, Ssscirmos rcoeies 06 Sunoamnt dcesiads, PR GUs Scancen 8
ST i o Suk e ates conassan S0 acoes 4 TESghy S ShcrISics

En ese sentso, s competeniaspar 13 iarpresentanun rupo e sorosiiencs, habiidades y
actiis vanstaeies) UGS Qe (2 pesond hecESia para 5 GesaToll Y aFSacoon
personl su megracin y su oo, aue serin sdqicas 3o lrg d 3 escorzcion y G 5
55 clgoncs acuands coro base pars & g0 prendaal o3 va

En 1a efricién de cada competenc, para su esudo y adauscion contemplamos aspecos
St prosslimeris | Goneitudes. Sresments rassonslos son 55 Sopicesces
Dichas compeenois posilian o cesaroll cocreo de cada una de s capaciades el ser ¥
et sganzanes on Gnca Ao o o6 8 dentiee, 95, & e, & corprs 3 8 ool

s compatensss % esinuctuan fenendo n cusnts s s g3 o cesaoleges '
person (o soca, mental, cororay amocionaly e rganzan n 0 orans o s P
B aracon el proyecs e i (o o csudanes)

Se 12 de unenfoque umarisa que pone 33 prsona e o cno e ol accion eduesiia, cue
Consers e 18 onsmucen de s Faridad 45 6 Mot 35 34 CesaTala parsond, 058,
inskcaial comeral y emocona. Diho enbaue pare el reconcdimert e la Senidad sexua
o)y o' ser ssenlal e epetoi, e e pofenciahiases Suscepiigs o ser
desaroiscas e Sapaccaces, Superands 1oF condconaries Ipuscs por 12 Seniosdes
cectias a avs de s estrectpos e géner, o cururales.soniaes reigeses.

KASGILTZA Federain de Cooperativas de Enseinza Puriingie.

Coego £ Regato-Barakalde

