PLAN DE ATENCIÓN A LA DIVERSIDAD

[image: image1.jpg]—
S N
M :

%

CEIP DE GERARDO DIEGO 2011/2012
[image: image2.jpg]—
S N
M :

%

INDICE DE CONTENIDO

1.- JUSTIFICACIÓN …………………………………………………………………………………..2.
1.1- Justificación legal
1.2- Características del centro docente.
1.3- Características de nuestros alumnos.
2.- OBJETIVOS …………………………………………………………………………...…………..3.
3.- DETECCIÓN Y VALORACIÓN DE LAS NECESIDADES DE APOYO EDUCATIVO…3, 7.

3.1- Procedimiento

3.2- Criterios para valorar las necesidades específicas de apoyo educativo.

3.3- Seguimiento y evaluación de los alumnos con necesidades de apoyo educativo
4.- DESCRIPCIÓN DE LAS MEDIDAS DE ATENCIÓN A LA DIVERSIDAD ………………… 8.
5.-ORGANIZACIÓN DE RECURSOS HUMANOS, MATERIALES Y DE ESPACIOS ……….10.
6.-COLABORACIÓN CON FAMILIAS, AMPAS E INSTITUCIONES EXTERNAS……...13, 14.
7.-SEGUIMIENTO Y EVALUACIÓN DEL PLAN ……………………………………………..….14.
ANEXO I ………………………………………………………………………………………..15 y 16.
ANEXO II ……………………………………………………………………….......................17 y 18.

ANEXO III ……………………………………………………………………………………………..19.
PLAN DE ATENCIÓN A LA DIVERSIDAD del CEIP “Golmayo”. Curso 10/11
1. JUSTIFICACIÓN DEL PLAN DE ATENCIÓN A LA DIVERSIDAD.
1.1. Justificación legal.
ORDEN EDU/1152/2010, de 3 de agosto, por la que se regula la respuesta educativa al alumnado con necesidad específica de apoyo educativo escolarizado en el segundo ciclo de Educación Infantil, Educación Primaria, Educación Secundaria Obligatoria, Bachillerato y Enseñanzas de Educación Especial, en los centros docentes de la Comunidad de Castilla y León.

Nuestro centro docente - dentro del marco teórico/conceptual del actual sistema educativo LOE - hace suyo el concepto de “atención a la diversidad” como una seña de identidad fundamental de nuestro trabajo cotidiano.

Para hacer realizar este concepto disponemos del presente Plan de Atención a la Diversidad, que definimos como el instrumento privilegiado para personalizar la educación común de todos (adquisición de las ocho competencias básicas al finalizar al enseñanza obligatoria) a los intereses, capacidades y motivaciones de cada uno de nuestros alumnos

Este Plan de Atención a la Diversidad aspira a convertirse - dentro del sistema general del centro - en un subsistema completo de atención, tra​ta​miento y servicios a las personas que, ya sea por sus capaci​da​des cognitivas, por sus alteraciones sensoriales o moto​ras, por poseer un pensamiento divergente, por estar inmersos en circunstancias socioculturales desfavorables o por cual​quier otro moti​vo (dislalias, dislexias, discalculias…), ​ no responden al modelo establecido en la socie​dad, no se ajus​tan a la "norma educativa" y corren un riego evidente de abandonar nuestro centro educativo sin alcanzar las competencias básicas definidas para todos en la concreción del currículo de educación primaria dentro de nuestro proyecto educativo.

Con este Plan intentamos modificar el enfoque educativo “tradicionalmente individualista” sobre los alumnos que necesitan una educación más específica y comprometer al conjunto del centro para que disponga de los recur​sos que estos alumnos necesiten. Entendemos que ya no tiene sentido hablar de niños deficientes y niños normales. Creemos que en nuestro centro educativo hay alumnos diversos, con necesida​des variadas, que requieren respuestas educativas diferentes. Pensamos que todo alumno es educable y tiene derecho a la educa​ción básica y los grandes fines de ésta que son los mismos para todos (proporcionar independencia, aumentar el conocimiento del mundo que les rodea, participar en la vida social...). Lo que va a ser distinto – creemos - es el grado con que cada alumno alcance esos grandes fines (las ocho competencias básicas), así como el tipo de ayuda que necesite para alcanzarlos. La educación es una, con diferentes ajustes para dar respuesta a la diversidad, pero una. Esta – nuestra - filosofía educativa está basada en los documentos legales recogidos en el Anexo 1.
1.2. Características del centro docente.

El “CEIP DE Golmayo” es un colegio público situado en una urbanización de reciente construcción en un zona de expasión urbanística de Soria aunque pertenece al municipio de Golmayo. Imparte 2º ciclo de Educación Infantil, el 1er ciclo y 3º de la Educación Primaria a la espera de que se vaya completando toda esta etapa en cursos venideros. Es un centro docente de una sola vía y cuenta con el programa de inclusión educativa en general.

Dentro de la plantilla de profesores contamos con jornada completa de la profesora especialista en Audición y Lenguaje que atiende también a los alumnos con necesidades de Pedagogía Terapéutica
La orientadora del EOEPs acude al centro quincenalmente las mañanas de los miércoles y mensualmente a la C.C.P. La profesora técnica de Servicios a la Comunidad acude mensualmente las mañanas de los miércoles.

1.3. Características de nuestros alumnos.

Los alumnos de nuestro centro en general manifiestan interés por la escuela y la tarea escolar; pero lógicamente manifiestan “diferencias individuales” diversas en muchas ocasiones - creemos - asociadas a expectativas, motivaciones, estilos de aprendizaje u otros rasgos de la personalidad que no tienen por qué suponer un obstáculo insalvable sino un condicionante a tener en cuenta en el proceso de enseñanza/aprendizaje. Los factores de “diversidad” de nuestro alumnado surgen de:
1. La diferente capacidad intelectual: Cada alumno tiene diferentes capacidades psicológicas..
2. La diversidad de motivación por la escuela: Suele ir unida a la historia de éxito/fracaso personal, familiar, social...
3. Los distintos estilos de aprendizaje: Los alumnos pueden ser reflexivos/impulsivos, analítico/sintéticos, ..
4. Los variados intereses personales: Cada alumno se mueve por unos gustos diferentes...

Pensamos que para garantizar una formación básica común a todos los alumnos no basta con establecer un currículo general, sino que – además - creemos necesario adoptar medidas que hagan efectiva la adquisición de esa formación básica respondiendo a la diversidad de intereses, capacidades y motivaciones del alumnado. No nos parece correcto entender la diversidad de los alumnos como algo ligado exclusivamente al desarrollo de sus capacidades intelectuales o a las dificultades de aprendizaje como ha ocurrido tradicionalmente en la escuela.

2. DETERMINACIÓN DE OBJETIVOS
a) Dar una respuesta educativa personaliza​da a todos y cada uno de nuestros alumnos, poten​ciando su autono​mía y estimulando su propio ritmo madura​tivo.

b) Facilitar recursos, estrategias e instrumentos que permitan a nuestros alumnos superar situaciones provoca​das por sus dificultades de aprendizaje. Daremos priori​dad a las solucio​nes cooperativas/par​ticipativas en de​trimento de las compe​titivas/in​di​vidualistas (APRENDIZAJE ENTRE IGUALES)...

c) Servir de instrumento evaluador que nos mante​nga a padres, profesores y alumnos en una permanente acti​tud de progreso y superación de los rendi​mientos académic​os y educativos alcanzados.

d) Facilitar al alumnado en general y con necesidades educativas en particular una respuesta adecuada y de calidad que le permita alcanzar el mayor desarrollo personal, académico y social.

e) Planificar propuestas educativas de organización, procedimientos, metodología y evaluación adaptadas a las necesidades de cada alumno.

f) Coordinar el desarrollo de actividades encaminadas a la inserción y promoción del alumnado con características específicas.

g) Establecer cauces de colaboración entre los diversos profesores que intervienen con los alumnos de necesidades educativas específicas.

h) Potenciar la colaboración de las familias en el ejercicio de medidas educativas que se estimen oportunas.

3. DETECCION Y VALORACION DE LAS NECESIDADES DE APOYO EDUCATIVO
3.1. Procedimiento para la detección de las necesidades específicas de apoyo educativo del alumnado.
1. Los profesores tutores y especialistas en el aula llevan a cabo todas las medidas ordinarias a su alcance para que los alumnos sigan el proceso de escolarización con la máxima normalidad.

2. Cuando el equipo educativo de un alumno haya agotado todas las medidas dentro del currículo ordinario se lo comunicará a sus padres a través del profesor tutor en la hora semanal de tutoría y les pedirá su consentimiento explícito (por escrito) para que el orientador del EOEPs realice la evaluación psicopedagógica pertinente.

3. Recibido el consentimiento de los padres se cumplimenta la “hoja de derivación” por parte del tutor en colaboración con el equipo educativo del alumno que tiene el Equipo Directivo o el Orientador.

4. El orientador del EOEPs realiza la evaluación psicopedagógica, haciendo especial hincapié en proporcionar unas orientaciones concretas para dar una respuesta personalizada a las necesidades educativas específicas del alumno evaluado dentro del presente plan de atención a la diversidad.

5. Se lleva a cabo un seguimiento trimestral por parte de padres, profesores y orientador de la puesta en práctica de las medidas adoptadas, a través de 4 vías fundamentalmente:

a) Por oral en las entrevistas trimestrales padres/profesores.

b) Por escrito a través del boletín informativo trimestral a padres.

c) Si es un alumno “apoyado” por el PT, AL, o PEC, informe de seguimiento trimestral.

d) Si se solicita, entrevista de seguimiento psicopedagógico y social por parte del orientador y de la PTSC del EOEPs.

3.2.
Criterios para valorar las necesidades específicas de apoyo educativo del alumnado.

Este plan tiene como referente el principio de individualización de la enseñanza y como tal debe dar respuesta a las necesidades de todo el alumnado que lo necesite. La atención de forma más específica se realizará con los siguientes 7 grupos de alumnos que define el Censo de ATDI creado por la Consejería de Educación:

GRUPO 1: ACNEE (alumnado con necesidades educativas especiales).

· Definición: Alumnado valorado como de “necesidades educativas asociadas a condiciones personales de discapacidad o graves trastornos de personalidad o conducta. Lo dividimos en las siguientes tipologías y categorías:

1. Discapacidad física.

1.1.Físico motórico.

1.2.Físico no motórico

2. Discapacidad psíquica.

2.1.Leve (CI: 50/69)

2.2.Moderada (CI 35/49)

2.3.Grave (CI 20/34)

2.4.Profunda (CI inferior a 20).

3. Discapacidad auditiva

3.1.Hipoacusia media.

3.2.Hipoacusia severa

3.3.Hipoacusia profunda

4. Discapacidad visual

4.1.Deficiencia visual.

4.2.Ceguera.

5. Trastornos generalizados del desarrollo

5.1.Trastorno autista.

5.2.Trastorno de Rett

5.3.Trastorno de Asperger.

5.4.Trastorno desintegrativo infantil

5.5.Trastorno generalizado de desarrollo no especificado

6. Trastornos graves de personalidad.

7. Trastornos por déficit de atención y comportamiento perturbador.

7.1.Trastorno por déficit de atención con hiperactividad

7.2.Trastorno disocial.

7.3.Trastorno negativista desafiante

7.4.Trastorno de comportamiento perturbador no especificado

· Requisitos para ser un alumno valorado de acnee.

1. Informe de evaluación psicopedagógica (EOEPS)
2. Dictamen de escolarización (EOEPS)
· Respuesta educativa: Teniendo siempre como referente el currículo oficial establecido para todos y a partir de las programaciones de aula, el profesor tutor y los profesores especialistas en su caso elaborarán, desarrollarán y evaluarán (cuando se hayan agotado todas las medidas educativas menos extremas) con el asesoramiento del EOEPs y los profesores de apoyo pertinentes una adaptación curricular significativa dentro de las adaptaciones curriculares de centro y de aula. Lo reflejarán por escrito en un DIAC (Documento Individual de Adaptación Curricular) que se adjuntará al expediente personal del alumno que está en la secretaría del centro.
GRUPO 2: RETRASO MADURATIVO.
· Definición: Se incluye exclusivamente alumnos escolarizados en el 2º ciclo de Educación Infantil y tiene carácter transitorio para aquellos casos que no cuenten con un diagnostico más preciso.

· Requisitos para ser un alumno valorado de retraso madurativo.
1. Informe de evaluación psicopedagógica (EOEPS). Dadas sus especiales características, el informe será actualizado al iniciar cada nuevo curso escolar en la etapa de educación infantil y validado por el Área de Inspección Educativa.
2. Dictamen de escolarización (EOEPS).
· Respuesta educativa: Teniendo siempre como referente el currículo oficial establecido para todos y a partir de las programaciones de aula, el profesor tutor y los profesores especialistas en su caso elaborarán, desarrollarán y evaluarán (cuando se hayan agotado todas las medidas educativas menos extremas) con el asesoramiento del EOEPs y los profesores de apoyo pertinentes una adaptación curricular significativa dentro de las adaptaciones curriculares de centro y de aula. Lo reflejarán por escrito en un DIAC (Documento Individual de Adaptación Curricular) que se adjuntará al expediente personal del alumno que está en la secretaría del centro.
GRUPO 3: ANCES (Alumnos con necesidades de compensación educativa).
· Definición. Alumnado que presenta necesidades de compensación educativa en razón de sus circunstancias de desventaja, sin que exista discapacidad personal asociada. Para una clasificación operativa los subdivimos en:

1. Inmigrantes: Alumnado que no posee la nacionalidad española y que presenta necesidades de compensación educativa por desconocimiento del idioma o por un desfase curricular significativo de dos o más cursos de diferencia entre su nivel de competencia curricular y aquel en el que están escolarizados.

Incorporación tardía al sistema educativo español: desconocimiento del idioma.

Incorporación tardía al sistema educativo español: desfase curricular.

2. Especiales condiciones personales. Alumnado que presenta necesidades de compensación educativa por razones de hospitalización y/o larga enfermedad.

Hospitalización.

Convalecencia prolongada.

3. Especiales condiciones geográficas, sociales y culturales. Alumnado procedente de minorías, ambiente desfavorecido, exclusión social o marginalidad, temporeros o feriantes, o especiales circunstancias de aislamiento geográfico, y que además presenta necesidades de compensación educativa, por tener un desfase curricular de dos o más cursos de diferencia – al menos en las áreas instrumentales - entre su nivel de competencia curricular y el que corresponde al curso en el que está escolarizado.

Minorías.

Ambiente desfavorecido.

Exclusión social o marginalidad.

Temporeros/feriantes.

Aislamiento geográfico.

· Requisitos para ser un alumno valorado como ances Informe de Evaluación de Necesidades de Compensación Educativa en el que conste el nivel de competencia curricular, los datos relativos al proceso de escolarización y contexto sociofamiliar y cualquier otro relevante, determinando las medidas de refuerzo y adaptación curricular necesarias y las medidas de apoyo. Lo redacta conjuntamente el equipo educativo, fundamentalmente tutor, EOEPs y profesor de educación compensatoria del centro. El informe será actualizado en la educación primaria a la finalización de cada uno de los ciclos y en ESO al promocionar de curso. Será validado por el Área de Inspección Educativa.

· Respuesta educativa: Teniendo siempre como referente el currículo oficial establecido para todos y a partir de las programaciones de aula, el profesor tutor y los profesores especialistas en su caso elaborarán, desarrollarán y evaluarán con el asesoramiento del EOEPs y los profesores de apoyo pertinentes un programa de apoyo, refuerzo y/o recuperación escolar.
GRUPO 4: ALTAS CAPACIDADES INTELECTUALES
· Definición. Alumnado con necesidades educativas específicas de apoyo educativo asociadas a altas capacidades de carácter intelectual y de acuerdo a las siguientes tipologías:
1. Sobredotación intelectual. Alumnado en que la valoración del EOEPS pone de manifiesto su superdotación intelectual en razón de sus altas capacidades de carácter general.

2. Talento simple o complejo. Alumnado en que la valoración del EOEPS determina la existencia de rasgos que indican una capacidad intelectual superior a la media en algunos aspectos específicos del ámbito curricular, sin que procede incluirlo en el apartado anterior.

3. Precocidad intelectual. Alumnado en que la valoración del EOEPS evidencia la existencia de rasgos indicativos de un nivel intelectual superior al ordinario de acuerdo con su edad, pero en el que no existen suficientes elementos de juicio para incluirlo en los apartados anteriores y que presumiblemente se trata de un desarrollo intelectual precoz. Esta situación es la más habitual en los primeros años de la escolarización.

· Requisitos para ser un alumno valorado en esta tipología Informe de evaluación psicopedagógica que valore estas necesidades e incluya medidas curriculares específicas necesarias para el desarrollo de sus capacidades desde un contexto escolar lo más normalizado posible. Lo redacta el EOEPs.

· Respuesta educativa Teniendo siempre como referente el currículo oficial establecido para todos y a partir de las programaciones de aula, el profesor tutor y los profesores especialistas en su caso elaborarán, desarrollarán y evaluarán con el asesoramiento del EOEPs y los profesores de apoyo pertinentes:

1. Primero un programa de enriquecimiento instrumental.

2. Si con éste no es suficiente, una adaptación curricular significativa dentro de las adaptaciones curriculares de centro y de aula. Lo reflejarán por escrito en un DIAC (Documento Individual de Adaptación Curricular) que se adjuntará al expediente personal del alumno que está en la secretaría del centro. Ver modelo adjunto.

3. Si lo creemos oportuno, en tercer lugar nos podríamos plantear la flexibilización del currículo del alumno.

GRUPO 5: ALTERACIONES DE LA COMUNICACIÓN Y EL LENGUAJE.
· Definición. Alumnado que presenta serios trastornos del habla o del lenguaje que origina necesidades significativas y persistentes de Audición y Lenguaje. Los clasificaremos en:

1. Trastornos de la comunicación y el lenguaje

· Afasia.

· Disfasia.

· Mutismo selectivo.

· Disartria.

· Disglosia.

· Disfemia.

· Retraso simple del habla.

2. Otros.

· Dislalia

· Disfonia

· Requisitos para ser un alumno valorado como de este grupo. Informe de evaluación psicopedagógica que evalúe si presenta trastornos de habla o lenguaje originando necesidades significativas y persistentes de A.L. Lo redacta el EOEPs.
· Respuesta educativa: Teniendo siempre como referente el currículo oficial establecido para todos y a partir de las programaciones de aula, el profesor tutor y los profesores especialistas en su caso elaborarán, desarrollarán y evaluarán con el asesoramiento del EOEPs y el profesor de “audición y lenguaje” un programa de apoyo escolar tendente a subsanar las necesidades educativas de lenguaje oral.
GRUPO 6: DIFICULTADES ESPECÍFICAS DE APRENDIZAJE.
· Definición. Se entiende que un alumno presenta dificultades específicas de aprendizaje cuando muestra alguna alteración en uno o más de los procesos psicológicos básicos implicados en la adquisición y uso de habilidades de lectura, escritura, razonamiento o habilidades matemáticas; y estas dificultades no son derivadas de algún tipo de discapacidad psíquica, física o sensorial y que tampoco se deben a influencias extrínsecas como circunstancias socioculturales. Estas dificultades específicas de aprendizaje se clasifican en…
· Dislexia.

· Disortografía

· Discalculia

· Lectoescritura

· Requisitos para ser un alumno valorado como de este grupo. Informe de evaluación psicopedagógica que evalúe si presenta dificultades específicas de aprendizaje. Lo redacta el EOEPs
· Respuesta educativa: Teniendo siempre como referente el currículo oficial establecido para todos y a partir de las programaciones de aula, el profesor tutor y los profesores especialistas en su caso elaborarán, desarrollarán y evaluarán con el asesoramiento del EOEPs y el profesor de “audición y lenguaje” un programa de apoyo escolar tendente a subsanar las necesidades educativas de lectoescritura y cálculo matemático (técnicas instrumentales básicas).
GRUPO 7: CAPACIDAD INTELECTUAL LÍMITE (CI: 70/79)
· Definición. Alumnado que presenta un retraso de dos o más cursos de diferencia entre su nivel de competencia curricular – al menos en las áreas instrumentales – y el que corresponde al curso en que está escolarizado, por razones personales que no tengan cabida en los otros grupos que aparecen en los grupos anteriores.

· Requisitos para ser un alumno valorado en este grupo: Informe de evaluación psicopedagógica que ponga de manifiesto la existencia de una capacidad intelectual límite y que evalúe sus posibles necesidades educativas. Resulta imprescindible comprobar que existe un retraso escolar significativo de dos o más años por razones personales no ambientales. Lo redacta el EOEPs.
· Respuesta educativa: Teniendo siempre como referente el currículo oficial establecido para todos y a partir de las programaciones de aula, el profesor tutor y los profesores especialistas en su caso elaborarán, desarrollarán y evaluarán con el asesoramiento del EOEPs y los profesores de apoyo pertinentes un programa de refuerzo escolar y, sin con éste no es suficiente. Lo reflejarán por escrito en un PTI (Programa de Trabajo Individual) que se adjuntará al expediente personal del alumno que está en la secretaría del centro.
3.3-
Seguimiento y evaluación de los alumnos con necesidades de apoyo educativo

El seguimiento y evaluación de los alumnos anteriormente citados se llevará a cabo de acuerdo a la normativa general de evaluación de las etapas de educación infantil y primaria y - además, si tiene prescritas ACS por parte del EOEPs- a la normativa específica que viene recogida en nuestra justificación legal que define los siguientes principios generales:

· La evaluación de los aprendizajes de los acnees en aquellas áreas o materias que hubieran sido objeto de adaptación curricular significativa se efectuará tomando como referencia los objetivos y criterios de evaluación fijados para ellos en las adaptaciones correspondientes.

· Las calificaciones que reflejan la valoración del proceso de E/A de las áreas que hayan sido objeto de PTI se expresarán en los mismos términos y utilizarán las mismas escalas que los establecidos en las órdenes que regulan la educación infantil y primaria.

· La información que se proporcione a padres de acnees constará, además de las calificaciones, de una valoración cualitativa del progreso de su hijo respecto a los objetivos establecidos en el PTI.

· En educación infantil reflejaremos la evaluación del alumno en los siguientes documentos:

· Expediente personal del alumno (rellenaremos en el apartado de observaciones cuantas circunstancias creamos oportuno respecto a la historia personal y escolar del alumno).

· En el PTI (Programa de Trabajo Individualizado .

· Informe individualizado del alumno al final de la etapa.

· En educación primaria reflejaremos la evaluación del alumno en los siguientes documentos:

· Expediente académico del alumno (rellenaremos en el apartado de observaciones cuantas circunstancias creamos oportuno respecto a la historia personal y escolar del alumno).

· Historial Académico del Alumno

· En las Actas de Evaluación de final de ciclo

· En el informe individualizado de evaluación.

En el DIAC (Documento Individual de adaptación curricular).
4. DESCRIPCION DE LAS MEDIDAS DE ATENCIÓN A LA DIVERSIDAD.
Nuestro plan de atención a la diversidad - en consonancia con la enseñanza dell currículo establecido - persigue dos grandes finalidades fundamentales:

· Ofrecer una formación básica común para todos. Para ello contamos con un instrumento fundamental: el currículo ordinario que busca la adquisición de 8 competencias básicas.

· Establecer las condiciones idóneas que hagan posible una enseñanza personalizada a cada uno de los alumnos. Para ello elaboramos este Plan de Atención a la Diversidad (PATDI) que busca el desarrollo integral, armónico de cada alumno, resumido en 5 capacidades: motricidad, inteligencia, afectividad, socialización e inserción en la vida activa).

El gran reto que nos planteamos como escuela del siglo XXI es como mantener a unos alumnos con necesidades educativas específicas muy diversas y con intereses personales muy diferentes dentro de un mismo centro, de una misma aula y con un currícu​lo en gran parte común. Es el reto entre la inclusión curricular y diver​sidad de alumnado. Equilibrio que resulta muy difícil de mantener a medida que avanza la edad o el nivel de escolariza​ción, siendo cada vez mayor la heterogeneidad de necesidades educativas de los alumnos. ¿Cómo mantener este equilibrio?. Veamos a continuación las medidas organizativas y curriculares que tenemos a nuestra disposición en el sistema educativo LOE divididas en medidas ordinarias (para todos) y medidas específicas (para los alumnos con necesidades de apoyo educativo que han agotado las medidas ordinarias …).

4.1.
Medidas ordinarias de atención educativa: Aquellas estrategias organizativas y metodológicas destinadas a todo el alumnado que faciliten la adecuación del currículo a las características individuales y al contexto sociocultural de los centros sin modificar los objetivos generales de cada una de las etapas educativas.

1.
Programaciones didácticas ajustadas al nivel de desarrollo de cada alumno. De la misma forma que la educación es una, con diferentes ajustes para dar respuesta a la diversidad; la programación didáctica de cada aula también es una, pero con tres niveles de ejecución en la práctica diaria del aula:
· Un nivel básico, elemental, mínimo para todos los alumnos del grupo/clase. Para los alumnos de “aprobado/suficiente”.

· Un nivel medio para los alumnos de “bien/notable”.

· Un nivel alto, para los alumnos de “sobresaliente”.

2.
Acción tutorial y orientadora. Instrumento básico de personalización de la enseñanza definido en el plan de acción tutorial (PAT). Los profesores lo desarrollamos a dos niveles:

· A nivel de alumnos desarrollando en las aulas distintos planes y programas: Por ej. plan de convivencia, plan de atención a la diversidad, plan de fomento a la lectura, de incorporación de las TIC al trabajo del aula, programas de técnicas de estudio, programa de aprender a aprender, de educación en valores….
· A nivel de padres desarrollando en el centro docente:

· Dos reuniones colectivas padres/profesores a lo lardo de un curso académico.

· Una entrevista – al menos trimestral- con los padres de nuestros alumnos en la hora de tutoría.

· La redacción de un boletín informativo trimestral donde informemos a los padres del proceso de E/A de su hijo haciendo especial hincapié en las propuestas de mejora en el apartado de observaciones.

3.
Utilización de recursos didácticos (manipulativas, impresos y audiovisuales) variados.

· Materiales didácticos diversos previamente preparados.

· De apoyo, refuerzo, recuperación para alumnos lentos en aprender.

· De afianzamiento, profundización para los más motivados.

En nuestras aulas, al menos, habrá tres rincones o zonas de actividad (el de la biblioteca de aula, el del ordenador y el de los juegos estructurados: tangran, ajedrez, cubo mágico, ábaco, multibase, fichas de aprender a aprender, de técnicas de estudio, de orientación espacial, de lógicamatemática…):

· Grupos de apoyo y refuerzo en áreas o materias instrumentales.

· Agrupamientos flexibles de carácter colectivo (desdobles, dinámica de grupos…).

4.
Adaptaciones curriculares no significativas: Estas adaptaciones afectan a la metodología, a la organización espacial, a la temporalización, a los medios técnicos a utilizar…, pero nunca a los criterios de evaluación que son los mismos que para el resto del alumnado; por ejemplo, aparatos de F.M. para sordos puesto escolar adaptado para motóricos, libro hablado para deficientes visuales).

5.
Plan de acogida (periodo de adaptación al centro) especialmente para los alumnos que entran en el centro por primera vez (educación infantil, tres años) y para los alumnos de incorporación tardía en el sistema educativo (ances).

6.
Plan de prevención y control del absentismo y abandono escolar temprano

4.2.
Medidas específicas de atención educativa: Aquellos programas, actuaciones y estrategias de carácter organizativo y curricular que precisa el alumnado con necesidad específica de apoyo educativo que no haya tenido respuesta a través de las medidas ordinarias
1.
Para los alumnos con dificultades de aprendizaje (Causa escolar: dislexias, disortografías, disgrafias, discalculias, desmotivaión, alumnos lentos en aprender…):

 1.1.
Permanencia de un año más en un ciclo de educación primaria de forma ordinaria. Esta prolongación no será una medida eficaz si:

· Es un curso más de lo "mismo".

· Sólo damos más tiempo, y no más "ayuda".

· No hay un programa de apoyo, refuerzo y recuperación de cada niño individualmente.
2.
Para los alumnos con necesidades educativas especiales (acnees: causa personal: Deficientes psíquicos, motóricos, sensoriales, alteraciones de personalidad y/o de conducta).

 2.1.
Las adaptaciones curriculares significativas en educación infantil y educación primaria, previa evaluación psicopedagógica (afectan a los elementos prescriptivos del curriculo: objetivos, contenidos y criterios de evaluación de las áreas).

 2.2.
Permanencia excepcional un año más en 2º ciclo de educación infantil y otro en educación primaria.

3.
Para alumnos con necesidad de compensación educativa (ances: causa sociofamiliar: inmigrantes, minorías étnicas, problemática sociofamiliar grave)
 3.1.
Programa específico de apoyo, refuerzo y/o recuperación en conocimientos instrumentales básicos para alumnos con dos o más años de retraso

3.2.
Adaptación lingüística y social para alumnos que llegan con lenguaje castellano nulo

3.3.
Atención al alumno enfermo en situación de hospitalización o convalecencia en casa

4.
Para alumnos con altas capacidades (sobredotación intelectual; talentosos, superdotados…).

4.1.
Enriquecimiento del currículo ordinario.

4.2.
Adaptaciones curriculares Significativas.

4.3.
Flexibilización del curriculo:

· Adelantarle un año la entrada en la educación primaria.

· Reducirle un año la permanencia en la educación primaria.
5. ORGANIZACIÓN DE RECUROS HUMANOS, MATERIALES Y DE ESPACIOS.

La organización entre los distintos profesionales que incidimos en las aulas es fundamental. Requiere una coordinación que sume las capacidades profesionales en lugar de entorpecerlas. La cooperación cobra especial importancia para la rentabilización de los recursos humanos. Por tanto la distribución temporal no la realizaremos de manera arbitraria y rígida, sino que tendrá en cuenta muy diversos factores (metodología, actividades previstas, entrada de profesores de apoyo, aten​ción de acnees...). Consideramos especialmente importante:

· Fijar clara​mente en qué momentos vamos a intervenir en coordinación con otros profesionales y de qué forma.

· Cambiar la concepción tradicional de que en todo momento todos los alumnos tienen que hacer lo mismo, porque de lo contra​rio es difícil dar respuesta a necesidades educativas específicas.

· Reseñar aquí la hora de coordinación del miembro del EOEPs con equipo directivo y profesores de apoyo en la tercera sesión de la mañana de los jueves.

5.1.
Funciones y responsabilidades de los distintos recursos humanos

Es difícil atribuir funciones concretas al profesional del apoyo ya que éstas deberán complementarse con las competen​cias del resto de profesores tutores y especialistas del centro. La atención del profesor de apoyo a la integración debe ser entendida SIEMPRE COMO UNA INTERVENCIÓN COMPLEMENTARIA, NUNCA SUSTITUTORIA (o al margen) DE LA ACTIVIDAD DE PROFESOR TUTOR Y/O DE LOS PROFESORES ESPECIALISTAS (inglés, educación física, música…)..

Para llevar a cabo este plan de atención a la diversidad, complementariamente a padres y profesores tutores y especialistas contamos con los siguientes profesores de apoyo que van a desempeñar las siguientes funciones que se especifican…
5.1.1.
Profesor especialistas en pedagogía terapéutica.

 a)
A nivel de apoyo al centro:

· Participar en la elaboración del Proyecto Educativo de Centro.

· Detección de necesidades de formación entre el claustro.

· Coordinación de programas de formación en el centro dentro de su especialidad.

· Coordinación de los profesionales del centro y fuera de él, que intervienen con alumnos con necesidades educativas específicas.

· Creación de un aula de recursos dentro del centro relacionado con su especialidad (manipulativos, impresos y audiovisuales).

b) A nivel de apoyo al maestro de aula.

· Elaboración, junto con el profesor tutor de la pro​gramación de aula, detectando las posibles necesida​des educativas específicas.

· Elaboración conjunta con el profesor tutor de las adaptaciones curriculares individuales para aquellos alumnos que lo precisen, previendo la organización y el manejo del tiempo y los recursos.

· Elaboración de instrumentos para la detección de necesidades educativas y su seguimiento, así como la aplicación de los mismos en el aula.

· Colaboración con el tutor en el establecimiento de la metodología y evaluación a seguir con los acnees.

c) A nivel de alumno.

· Identificación de necesidades educativas especiales y realización del programa a seguir.

· Intervención directa en forma de refuerzo pedagógico en la forma que se determine.

· Observación del progreso del alumno y evaluación sistemática en colaboración con el tutor.

· Coordinación de los apoyos que recibe el alumno dentro y fuera del ámbito escolar.

· Coordinación con padres (es deseable una reunión trimestral para informar a las familias del trabajo llevado a cabo).

5.1.2.
Profesor especialista en audición y lenguaje.

Tradicionalmente, ha sido considerado un profesional que realiza "tratamientos" en el sentido clási​co de la palabra. Esta concepción ha cambiado y con ella las formas de trabajo. El profesor de audición y lenguaje debe favorecer en el centro la detección de los problemas de comunicación y facilitar estra​tegias de interven​ción. En este sentido tendrá también que asumir fun​ciones de participación en la elaboración del pro​yecto educa​tivo, junto con el resto del claustro, así como colaborar con el profesor tutor y el de apoyo en la programa​ción de aula, enfatizando los aspectos comunicativos, alertan​do sobre las dificultades que pueden surgir en una etapa concreta y, final​mente, colabo​rando en la elaboración de adaptaciones curricu​lares. Será tarea importante promover la formación en el centro, cuando sea necesario, el estableci​mien​to de alguna técnica de comunicación no verbal, así como elaborar materiales para profesores. La actuación directa con alumnos puede ser de tres tipos:

 a)
Dentro del aula (especialmente en educación infantil) haciendo sobre todo tratamiento indirecto del habla con todos los alumnos para potenciar el lenguaje en general y prevenir las dificultades de articulación en particular.

 b)
En el Aula de Audición y Lenguaje. A estas aulas asisten a tiempo parcial los alumnos con necesidades educativas específicas escolarizados en distintos niveles que precisen apoyo, bien en los aspectos fundamentales del habla, como en aspectos más profundos del desarrollo del lenguaje. Los programas de reedu​cación del habla y desarrollo del len​guaje deberán estar en relación con el currículo del resto de los alumnos, trabaján​dose en el aula contenidos que simul​táneamente se están traba​jando en clase.

 c)
Coordinación con padres (es deseable una reunión trimestral para informar a las familias del trabajo llevado a cabo).

5.1.3
El orientador y el PTSC del EOEPs que atienden al centro docente.
 a)
Colaborar en los procesos de elaboración, evaluación y revisión de los proyectos curriculares de etapa a través de su participación en la Comisión de Coordi​nación Pedagógica de los centros educativos.

 b)
Colaborar con los tutores en el establecimiento de los planes de acción tutorial mediante el análisis y la valoración de modelos, técnicas e instrumentos para el ejercicio de ésta, así como de otros elemen​tos de apoyo para la realización de actividades docentes de refuerzo, recuperación y adaptación curricular.

 c)
Asesorar al profesorado en el diseño de procedimien​tos e instrumentos de evaluación, tanto de los aprendizajes realizados por los alumnos como de los procesos mismos de la enseñanza.

 d)
Asesorar al profesorado en el tratamiento flexible y diferenciado de la diversidad de aptitudes, intere​ses y motivaciones de los alumnos colaborando en la adopción de las medidas educativas oportunas.

 e)
Colaborar con los tutores y los profesores orienta​dores en la orientación educativa y profesional de los alumnos, favoreciendo en ellos la capacidad de tomar decisiones y promoviendo su madurez vocacio​nal.

 f)
Colaborar en la prevención y en la pronta detección de dificultades o problemas de desarrollo personal y de aprendizaje que puedan presentar los alumnos, realizar en su caso la correspondiente evaluación psicopedagógica y participar, en función de los resultados de ésta, en la elaboración de las adapta​ciones curriculares y en la programación de activi​dades de refuerzo y recuperación.

 g)
Colaborar con los tutores y profesores de apoyo en el seguimiento de los alumnos con necesidades educativas especiales y orientar su escolaridad al comienzo de cada etapa educativa.

 h)
Promover la cooperación entre escuela y familia para una mejor educación de los alumnos.

5.2.
Organización de los recursos humanos: Criterios generales para realizar los apoyos
· Para la organización del apoyo tenemos previstos espa​cios complementarios (Las distintas aulas de “apoyo” se deben constituir en centros de recursos de atención a la diversidad) donde, en caso necesario, el profesional de apoyo pueda trabajar con los alumnos. Tenemos previsto también espacios que posibiliten agrupamientos flexibles de los alumnos.

· Los alumnos que reciben apoyo, dentro o fuera del aula, cuyo currículo ha sido modificado en mayor o menor grado, deben ser evaluados teniendo en cuenta estas variacio​nes. Igualmente contemplaremos la forma de evaluación y quién la realizará.

· De acuerdo a las ORIENTACIONES de nuestra administración educativa EN CUANTO AL APOYO DIREC​TO al alumnado tendremos en cuenta los siguientes criterios:

 1.
Dentro de lo posible, y prescriptivamente en la etapa de Educación Infantil, el APOYO EDUCATIVO se reali​zará DENTRO DEL AULA, al objeto de favorecer al máximo la normalización de la respuesta educativa.

 2.
Cuando las necesidades de algún alumno y del contexto escolar en que se desenvuelve lo aconsejen, podremos contemplar, como estrategia de atención a la diversidad, el establecer AGRUPA​MIENTOS FLEXI​BLES dentro de un nivel, ciclo o etapa, siempre con la idea de conseguir los objetivos gene​ra​les de la etapa, espe​cialmente en aquellas áreas más ligadas a APRENDIZA​JES INSTRUMENTALES (Lenguaje y matemáti​cas).

 3.
El APOYO EDUCATIVO INDIVIDUAL O EN PEQUEÑO GRUPO FUERA DEL AULA DE REFERENCIA se establecerá para desarrollar las actividades relacionadas con la adquisición de com​petencias comunicativas de la lengua de acogida (aula de inmersión lingüística) y con la ADQUISICION Y REFUERZO DE APRENDIZAJES INS​TRUMENTAS BASICOS. Planificaremos esta modalidad de apoyo cuando haya​mos agotado los dos recursos ante​riores, para aten​der a grupos de no mas de 5 alum​nos, durante un periodo máximo de 60 minutos diarios FUERA DEL AULA.. En este caso, el horario para estos grupos no debe ser nunca coincidente con áreas que puedan favorecer la inser​ción del alumnado: Educación Física, Educa​ción Artísti​ca, Música ...

5.3.
Organización de los recursos materiales

Una vez decididos los objetivos y contenidos procedemos a SELECCIONAR Y ORGANIZAR los recur​sos materiales necesarios para conseguir lo que pretendemos. Creemos que los medios materiales no tienen entidad por sí mismos sino que están íntimamente relacionados con todos los elementos de la acción educativa y especialmente con la meto​dología y el tipo de actividades a realizar. Son recursos facilitares del aprendizaje, no condiciones indispendables de él. Su finalidad esencial es apoyar la labor de enseñan​za, ayudando a la presentación de contenidos, motivando y reforzando el aprendizaje, guiando la actividad del alumno, provocando experiencias de aprendizaje. En la selección del material didáctico deberemos tener en cuenta que éste:

.
Sea motivador.

.
Apoye la presentación de los contenidos a aprender.

.
Esté bien estructurado.

Consideramos importante adaptar los materiales a las posibili​dades de los alumnos de forma que comprendan significativa​mente el mensaje que presentan los mismos. Para ello:

.
Mantendremos una actitud crítica ante los medios didácti​cos.

.
Siempre que spodamos elaboraremos nuestro propio material.

 .
Aglutinaremos todo el material existe en las aulas de PT, fisioterapia, A.L. y educación compensatoria que convertiremos en centros de recursos de atención a la diversidad de nuestro centro.

.
Intercambiaremos material con otros centros y profesionales.

5.3.1.
Manipulativos. Dadas las necesidades educativas específicas de los alumnos que “apoyamos” daremos mucha importancia a que los aprendizajes "nuevos" se enseñen a partir de materiales "manipulativos", tipo: Abaco,Regletas, Multibase, Puzzles, Dominos, Miniarco...

5.3.2.
Impresos. Como complemento y/o sustitución de los libros de texto de las aulas donde están escolarizados nuestros alumnos.
5.3.3.
Audiovisuales. El imparable progreso tecnológico que se está produ​ciendo en nuestro mundo actual no puede dejarnos insensibles a los profesores. No podemos mantenerlos ausentes de esta realidad avasa​lladora. Se impone por tanto una tecnología educativa que esté en consonancia con los tiempos que vivimos. Entre los muchos aspectos positivos de los medios audivisuales e informáticos queremos dejar constancia de que:

-
Completan y perfeccionan el significado de la comu​nicación oral y escrita.

-
Ayudan a facilitar lo abstracto, favoreciendo su comprensión.

-
Combaten la teorización y el verbalismo expositivo.

-
Fomentan el papel activo e investigador en el alum​no

-
Estimulan la atención y la motivación.

-
Permiten adquirir información difícilmente alcanza​ble por otros medios.

La fotografía, el cine, la televisión, video, ordenador... son algunos de los muchos medios audiovisuales a nuestro alcance.
5.4.
Organización de los recursos espaciales.

Los recursos espaciales condicionan notablemente los procesos de E/A de nuestros alumnos. La organización que adoptemos será coherente con la metodología a desarrollar y la organización de las actividades. Siempre que podamos el apoyo será dentro del aula, pero como servicio de atención a la diversidad del centro contamos complementariamente con los siguientes recursos espaciales dotados de material apropiado que año a año vamos actualizando:

1) Un aula donde se impar​te el apoyo en audición y lenguaje dotado igualmente con el material propio de éste área a disposición de todo el profesorado.
2) Disponibilidad del resto de espacios del colegio, para llevar a cabo las actividades de orientación y para las áreas específicas del currículo que lo necesiten (salón de actos, aula de audiovisuales, biblioteca colegial, despacho de dirección...).

6. COLABORACION CON FAMILIAS, AMPAS E INSTANCIAS EXTERNAS.
6.1.
Colaboración con las familias.

Consideramos en el centro que los padres son los primeros y fundamentales educadores de sus hijos, nosotros profesores somos un COMPLEMENTOS TÉCNICO Y CUALIFICADO de esa labor primera un fundamental. Esto nos obliga a mantener unos cauces adecuados de colaboración que nosotros vamos a resumir a dos niveles:

6.1.1.
A nivel colegial: entrevistas en hora de tutoría, boletín informativo y reuniones colectivas.
· La entrevista individual. La entrevista es una fuente primordial de informa​ción y de comunicación entre profesores y padres. Aquí debemos consen​suar líneas de actuación común padres/profesores con un seguimiento periódico (a ser posible trimestral). Hay que tratar de evitar por todos los medios que las entre​vistas se realicen pun​tual y esporádicamente, espe​cial​mente cuando coinciden con dificulta​des de aprendizaje o problemas de conducta del alumno.

· Los boletines informativos periódicos. Otra forma de comunicación familia/escuela que debemos potenciar son los "boletines informativos" periódicos a las familias. Si evitamos reducirlos a una simple transmisión de "notas" académicas y los ampliamos a contenidos procedimenta​les y actitudinales, los informes se convertirán en una impor​tante arma de comunicación familia/escuela.

· Reuniones de padres/profesores de alumnos. Ya hemos convertido en hábito que los profesores convoquemos a los padres de alumnos al inicio del curso escolar con la finalidad de darles a conocer el qué, cómo y cuándo enseñar y evaluar a sus hijos. Y en las últimas instrucciones de funcionamiento emanadas del Reglamento Orgánico de los Cen​tros Docentes nos pide otra reunión más a final de curso: Sacaremos el máximo rendimiento a ambas citas.

6.1.2.
Actuaciones educativas conjuntas familia/escuela para con el hijo necesitado de apoyo educativo.

Podemos llevar a cabo diferentes actuaciones que queremos resumir en dos:

1. Los profesores tutores y especialistas trabajan ciertos contenidos curriculares en el aula y los padres los afianzan y generalizan en el contexto familiar.

2. Los profesores establecen que ciertos contenidos curriculares sean preferentemente desarrollados por los propios padres, bajo la orientación y supervi​sión de los profesores (por ejemplo, lectura, escritura, cálculo mecánico y resolución de problemas). No debe significar en modo alguno delegar responsabilidades educativas concre​tas en los padres sino aprovechar al máximo el papel educativo de la familia de cara a conseguir que los aprendizajes sean auténticamente significativos (de esta forma ellos trabajan más hábitos y rutinas de la vida diaria y nosotros profesores nos podemos dedicar más técnicas de trabajo intelectual y ampliación de conocimientos básicos).

6.2.
Colaboración con la AMPA.

Creemos especialmente importante la labor de la AMPA en nuestro centro como cauce de dinamización de la labor de los padres en la vida de los centros. Estaremos a su disposición en cualquier labor de asesoramiento que nos puedan requerir siempre dentro de nuestras funciones.
6.3.
Colaboración con instancias externas.

El gran número de profesionales e instituciones PÚBLICAS (Servicio de Salud de CCAA, Centro Base de atención a Minusválidos, MEC, fundamen​talmente) y PRIVA​DAS (ANDE, ASOVICA...) que inciden en el desarrollo educativo del acnee precisa una adecuada coor​dinación entre ellos para no conver​tir la educa​ción del niño en un mosaico de intervenciones sin cone​xión alguna.

Desde esta perspectiva, los profesores de apoyo a la integración debemos conver​tirnos en PLATAFORMA DE AYUDA GLOBAL, al contribuir a iden​tificar, coordinar y sumi​nistrar las ayudas y servicios espe​cíficos que requiere nuestro alumno. Para que se dé una coordinación y colaboración efectiva entre los distintos servicios tendremos en cuenta las siguientes consideraciones:

 1.
Debe quedar claro que la relación entre los distin​tos profesionales debe establecerse en función a un proyecto educativo integral para el alumno que debe dar sentido y coherencia a todas las actuaciones. La necesidad de la intervención de uno y otro profe​sional debe establecerse en función de la pertinen​cia de la misma. El tutor y el maestro de educación especial, junto con los padres, son la pieza clave en la atención educativa de nuestro alumno ya que son las personas que más tiempo pasan con él.

 3.
La participación de cualquier profesional, muchas veces ajeno al centro educativo, nunca debe servir de coartada al tutor, o a los especialis​tas para no res​ponsabilizarse de las necesidades educativas que pueda plantear nuestro alumno en un momento y campo determina​do.

No nos podemos olvidar de otros servicios, que aunque externos a la escuela, inciden muy directamente en ella, especialmente si tienen acnees:

6.3.1. Dentro del sistema educativo (Dependientes de la consejería de educación)

· Los Equipos de Orientación Educativa y Psicopedagó​gica.

· El centro de profesores (CFIE).

· El área de inspección educativa y el área de programas educativos

6.3.2. Externos al sistema educativo

Como en los recursos escolares, los recursos fuera de la escuela forman también dos grupos principales: Los recur​sos humanos y los recursos materiales de la comunidad. Estos recursos son los mismos para todos:

· Públicos.

· El Servicio de Sanidad de Castilla y León (Sacyl, especialmente los servicios de traumatología, oftalmología, otorrinolaringología, neurología y salud mental).
· Los Servicios Sociales de Castilla y León (especialmente el servicio de protección a la infancia y el centro base de atención a personas con minusvalía.

· Los Servicios Sociales de diputaciones y ayunta​mientos (CEAS, fundamentalmente: Centros de Acción Social. Deportes, ocio y tiempo libre…).
· Privados: ONCE, Asociaciones de padres y alumnos con síndrome de Down, Aspace, Ande, Asociaciones de discapacitados físicos, psíquicos, sensoriales...

7. SEGUIMIENTO Y EVALUACION DEL PLAN.

7.1.
Seguimiento y evaluación del plan de atención a la diversidad

La evaluación del Plan de atención a la diversidad se realizará dentro de la evaluación general de nuestra práctica docente y quedará reflejada en la Memoria Fin de Curso que el equipo directivo presenta para su aprobación al Consejo Esco​lar del Centro. No queremos terminar sin decir que si toda evaluación educativa es continua, en el caso de este plan mucho más: Dadas las características de los alumnos y de los recursos disponibles llevaremos a cabo un seguimiento continuo cuando las necesidades del centro lo aconsejen, aunque el seguimiento y evaluación del plan conjunto se realizará en reuniones de COCOPE, durante el segundo y tercer trimestre del curso, rellenando el anexo que adjunto a continuación. Los responsables del seguimiento y evaluación del plan será la Directora del centro junto con la Orientadora.
ANEXO 1
CONSTITUCION DEL 78 (consagra el derecho a la educación en su ARTÍCULO 27).
1. Ley Orgánica de Educación (LOE BOE 4 de mayo del 2006).
2. Resolución de 26 de agosto del 2010 de la dirección general de planificación, ordenación e inspección educativa por la que se dispone la publicación de la instrucción de 26 de agosto de 2010 relativa a la organización y funcionamiento de los EOEPs en Castilla y León para el curso 2010/2011
3. El Plan Marco de Atención a la Diversidad aprobado por la Junta de Gobierno de Castilla y León a través del Acuerdo de 18 de diciembre del 2003. Establece una serie de compromisos entre los que destaca la elaboración y desarrollo de 5 planes específicos.

4. Orden 23.3..2007) que aprueba el plan de atención al alumnado con necesidades educativas
5. Orden edu/1152/2010 de 3 de agosto por la que se regula la respuesta educativa al alumnado con necesidad específica de apoyo educativo escolarizado en 2º ciclo de EI, EP, ESO, Bachillerato y EE en los centros de Castilla y León (BOcyl 13 de agosto de 2010). Se completa en Castilla y León con
6. Orden EDU/571/2005 de 26 de abril por la que se crea el fichero de datos denominado “Datos relativos al alumnado con necesidades educativas específicasCenso ATDI).Se completa con la Instrucción conjunta de 7 de enero de 2009 de las Direcciones generales de planificación, ordenación e inspección educativa y de calidad, Innovación y Formación del profesorado, por la que se establece el procedimiento de recogida y tratamiento de los datos relativos al alumnado con necesidad específica de apoyo educativo escolarizado en los centros docentes de Castilla y León.
7. Resolución de 17 de mayo del 2010 de la dirección general de planificación, ordenación e inspección educativa por la que se organiza la atención educativa al alumnado con integración tardía en el sistema educativo y al alumnado en situación de desventaja socioeductiva, escolarizado en 2º ciclo de E.I., EP y ESO.
8. Real decreto de 18 de julio del 2003 que regula las condiciones para flexibilizar con carácter excepcional el periodo de escolaridad obligatoria de los alumnos con sobredotación inte​lectual en todo el estado español. Se completa con la Orden de flexibilización de superdotados para Castilla y León)

9. Orden EDU/ 865/2009, de 16 de abril, por la que se regula la evaluación del alumnado con necesidades educativas especiales escolarizado en el segundo ciclo de educación infantil y en las etapas de educación primaria, educación secundaria obligatoria y bachillerato, en la Comunidad de Castilla y León (BOCyL de 22 de abril de 2009).

10. Resolución de 17 de agosto de 2009, de la Dirección General de Planificación, Ordenación e Inspección Educativa, por la que se regula el diseño, aplicación, seguimiento, y evaluación de las adaptaciones curriculares significativas para el alumnado con necesidades educativas especiales escolarizado en el segundo ciclo de educación infantil, educación primaria y educación secundaria obligatoria en los centros docentes de la Comunidad de Castilla y León.

11. Instrucción conjunta, de 7 de enero de 2009, de las Direcciones Generales de Planificación, Ordenación e Inspección Educativa y de Calidad, Innovación y Formación del Profesorado, por la que se establece el procedimiento de recogida y tratamiento de los datos relativos al alumnado con necesidad específica de apoyo educativo escolarizado en centro docentes de Castilla y León.

12. Orden EDU/1603/2009, de 20 de julio, por la que se establecen los modelos de documentos a utilizar en el proceso de evaluación psicopedagógica y el del dictamen de escolarización.

13. Orden EDU/1169/2009, de 22 de mayo, por la que se regula la atención educativa domiciliaria en el segundo ciclo de la educación infantil, educación primaria, educación secundaria obligatoria y educación básica obligatoria en los centros docentes sostenidos con fondos públicos de la Comunidad de Castilla y León.

14. Orden EDU/1865/2004, de 2 de diciembre. Flexibilización de los diversos niveles y etapas del sistema educativa para el alumnado superdotado intelectualmente.

[image: image3.png]Junta de
Castilla y Le6n

Consejeria de Educacion
Eauipo de Orientacién Educativa y Psicopedagégica. Soria 2

[image: image4.emf] DOCUMENTO DE DERIVACIÓN (SOLICITUD DE INTERVENCIÓN DEL PROFESORADO ESPECIALISTA EN ORIENTACIÓN EDUCATIVA)

1. - DATOS PERSONALES DEL ALUMNO/A:

Nombre

Apellidos

F. nacimiento Edad

Nº hermanos Lugar que ocupa

Padre / tutor legal

Madre / tutor a legal

Domicilio

Localidad C. Postal

Provincia T e l éfon o

Etapa educativa Curso

Curso / nivel de inicio de la escolarización

Curso / nivel en que ingresó en el centro

Repetición/es  NO  SÍ Indicar curso/s :

Incidencias escolares significat ivas

Circunstancias relevantes y significativas del entorno familiar

Informes previos  NO

 SI Fecha

 Psicopedagógico

 Médico

 Otros

2. - DATOS DE IDENTIFICACIÓN DEL CENTRO :

Nombre del centro Código

Dirección

Localidad C. Postal

Teléfono Fax Correo electrónico

Tutor /a

[image: image5.png]Junta de
Castilla y Le6n

Consejeria de Educacion
Eauipo de Orientacién Educativa y Psicopedagégica. Soria 2

	3.- ASPECTOS A CONSIDERAR EN EL ALUMNO/A (señalar sólo los aspectos en los que sobresale o manifiesta dificultades en este momento):

	ASPECTOS
	SOBRESALE
	DIFICULTAD

	Capacidad intelectual
	·
	·

	Memoria
	·
	·

	Atención – concentración
	·
	·

	Autoestima - autoconcepto
	·
	·

	Ritmo de aprendizaje
	·
	·

	Motivación e interés
	·
	·

	Comportamiento en el aula / centro
	·
	·

	Control del plan de trabajo / técnicas de estudio / hábitos de estudio
	·
	·

	Comprensión lectora
	·
	·

	Composición y expresión escrita
	·
	·

	Procesos de razonamiento y comprensión
	Organización de ideas
	·
	·

	·
	Resolución de problemas
	·
	·

	·
	Razonamiento
	·
	·

	
	Cálculo
	·
	·

	Capacidad de relación e integración
	Con el profesorado
	·
	·

	·
	Con los compañeros
	·
	·

	·
	Con su familia
	·
	·

	·
	Integración en el grupo
	·
	·

	Áreas (indicar):
	
	

	·
	
	

	Otros (indicar):
	
	

	4.- ACTUACIONES REALIZADAS PARA INTENTAR DAR RESPUESTA A LAS NECESIDADES EDUCATIVAS:

	· Actividades de recuperación (especificar)
	

	
	

	
	

	· Refuerzo en el área de _________________
	· Priorización de objetivos/contenidos

	
	· Agrupamientos

	
	· Temporalización

	
	· Responsables:

	· Refuerzo en el área de _________________
	· Priorización de objetivos/contenidos

	
	· Agrupamientos

	
	· Temporalización

	
	· Responsables:

	· Utilización de materiales y recursos diferentes
	

	· Cambio metodológico
	

	· Acción tutorial (entrevistas con los padres, alumno…)
	

	· Participación en Programas específicos (enumerar)
	

	· Adaptaciones curriculares
	

	· Optatividad (Educación Secundaria)
	

	· Medidas de ampliación y enriquecimiento
	

	· Otras (indicar)
	

	
	

[image: image6.png]Junta de
Castilla y Le6n

Consejeria de Educacion
Eauipo de Orientacién Educativa y Psicopedagégica. Soria 2

	5.- BREVE VALORACIÓN DE LO QUE HA SUPUESTO LA ADOPCIÓN DE ESTAS MEDIDAS:

	

	6.- DESCRIPCIÓN DE LA INTERVENCIÓN QUE SE SOLICITA:

	

	7.- OTRAS CONSIDERACIONES:

	

	En
	
	a
	
	de
	
	de
	20

	Sello

del Centro
	Director/a del Centro
	Tutor/a

	
	
	

[image: image7.png]Junta de
Castilla y Le6n

Consejeria de Educacion
Eauipo de Orientacién Educativa y Psicopedagégica. Soria 2

AUTORIZACIÓN DE LOS PADRES O TUTORES LEGALES PARA LA REALIZACIÓN DE LA EVALUACIÓN PSICOPEDAGÓGICA

	Don:
	

	
	

	Doña:
	

	
	

	como padre / madre / tutor legal del alumno/a:

	

	

	Dirección
	

	
	

	Población
	
	C. Postal
	

	
	

	Tel. fijo
	
	Tel. móvil
	
	C. electrónico
	

AUTORIZAMOS a que nuestro hijo/a sea derivado al

(Equipo de Orientación Educativa de:

	

(Departamento de Orientación de:

	

para realizarle las valoraciones que se consideren adecuadas y determinar, en el caso que corresponda, sus necesidades específicas de apoyo educativo y poder dar la respuesta más adecuada a las mismas.

	En
	
	a
	
	de
	
	de
	20

	Nombre y Firma

Padre/Tutor legal
	Nombre y Firma

Madre/Tutora legal

OBSERVACIONES:
Se ruega adjuntar cualquier Informe (médico, psicológico, pedagógico) que puedan tener relación con la valoración planteada.

 DILIGENCIA
Se extiende para hacer constar que el plan de atención a la diversidad se ha realizado como plan de mejora durante el curso 2010/2011 y aprobado en consejo escolar el día veintisiete de enero de 2011, acta número nueve del CEIP de GOLMAYO.
 En Golmayo a veintisiete de enero de 2011.

LA DIRECTORA

FDO.: SUSANA ORDEN JIMÉNEZ

SELECCIONAR UNO

PAGE
1
Plan de atención a la diversidad

_1182752134

