

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 2

INDICE
1. JUSTIFICACIÓN DEL PLAN

1.1 JUSTIFICACIÓN LEGAL

1.2 CARACTERÍSTICAS DEL CENTRO DOCENTE

1.3 CARACTERÍSTICAS DE LOS ALUMNOS

1.4 CRITERIOS PARA SU AGRUPAMIENTO Y ESCOLARIZACIÓN

2. OBJETIVOS

2.1 OBJETIVOS GENERALES DEL CENTRO

2.1.1 ÁMBITO PEDAGÓGICO

2.1.2 ÁMBITO INSTITUCIONAL

2.1.3 ÁMBITO ADMINISTRATIVO

2.1.4 ÁMBITO HUMANO Y DE SERVICIOS

2.2 COMPETENCIAS BASICAS

3. DETECCIÓN Y VALORACIÓN DE LAS NECESIDADES DE APOYO EDUCATIVO

3.1 PROCEDIMIENTO PARA LA DETECCIÓN DE LAS NECESIDADES ESPECÍFICAS DE APOYO EDUCATIVO DEL ALUMNADO

3.2 DESCRIPCIÓN DE MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

3.2.1 ADAPTACIÓN, ADECUACIÓN Y MODERNIZACIÓN DE LAS ESTRUCTURAS, INSTALACIONES Y EQUIPAMIENTO DEL CENTRO

3.2.2 PLAN DE ACOGIDA

3.2.3 EVALUACIÓN INICIAL

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 3

3.2.4 ACCIÓN TUTORIAL

3.2.5 ALUMNOS PROCEDENTES DE OTROS CENTROS

3.2.6 ESCOLARIZACIÓN COMBINADA

3.2.7 PRÉSTAMO DE MOBILIARIO ESCOLAR ADAPTADO

3.2.8 TRATAMIENTOS MÉDICOS, FARMACOLÓGICOS Y TECNOLÓGICOS ADAPTADOS

3.2.9 METODOLOGÍA Y ESTRATEGIAS GENERALES DE INTERVENCIÓN

3.2.10 RECOGIDA DE INFORMACIÓN SOBRE PROGRESOS Y RETROCESOS

3.2.11 ADAPTACIONES NO SIGNIFICATIVAS

3.2.12 RECURSOS DIDÁCTICOS VARIADOS

3.2.13 ESTRATEGIAS DE COMUNICACIÓN

3.2.14 AGRUPAMIENTOS FLEXIBLES

3.2.15 REGISTRO DE CONDUCTAS

3.2.16 MEDIDA DE CONTROL DE ABSENTISMO

3.2.17 ADAPTACIONES SIGNIFICATIVAS

3.2.18 REVISIONES PSICOPEDAGÓGICAS

3.2.19 PERMANENCIA EXCEPCIONAL EN LAS DIFERENTES ETAPAS

3.2.20 PROTOCOLO DE ACTUACIÓN ANTE LA DISRUPCIÓN EN EL AULA

3.2.21 PROTOCOLO ANTE LA CONDUCTA VIOLENTA

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 4

3.2.22 PROTOCOLO DE ACTUACIÓN ANTE URGENCIAS

3.2.23 PROTOCOLO DE ACTIVACIÓN DEL SISTEMA DE EMERGENCIAS Y AVISO A FAMILIAS

3.2.24 PROTOCOLO DE ACTUACIÓN PARA ADMINISTRACION DE MEDICAMENTOS

3.2.25 PROYECTO DE EDUCACIÓN PARA LA SALUD

3.2.26 ATENCIÓN EDUCATIVA DOMICILIARIA

3.2.27 PROTOCOLO DE ACTUACIÓN ANTE PADRES QUE NO ACUDEN A RECOGER A SUS HIJOS

3.2.28 SERVICIO DE TRANSPORTE COLECTIVO

3.2.29 SERVICIO DE COMEDOR ESCOLAR

3.2.30 PLAN ANUAL DE ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

3.2.31 VISITAS DE OTROS CENTROS

3.3 RECOGIDA DE DATOS RELATIVOS AL ALUMNADO CON NE.E.E (A.T.D.I.)

4. DESCRIPCIÓN DE LAS MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

5. ORGANIZACIÓN DE LOS RECURSOS HUMANOS

5.1 FUNCIONES Y RESPONSABILIDADES DE LOS DIFERENTES RECURSOS HUMANOS

5.1.1 PROFESORADO

5.1.1.1 MAESTROS DE PEDAGOGÍA TERAPÉUTICA QUE ACTÚAN COMO TUTORES

5.1.1.2 MAESTRO ESPECIALISTA EN AUDICIÓN Y LENGUAJE

5.1.1.3 PROFESOR TECNICO DE FORMACION PROFESIONAL

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 5

5.1.1.4 PROFESOR DE RELIGION

5.1.2 PERSONAL DE ATENCIÓN EDUCATIVA COMPLEMENTARIA

5.1.2.1 EDUCADOR DE DISCAPACITADOS

5.1.2.2 FISIOTERAPEUTA

5.1.2.3 ATE

5.1.2.4 ENFERMERÍA

5.1.3 SERVICIOS EXTERNOS

5.2 ORGANIZACIÓN DE LOS RECURSOS HUMANOS

5.3 ORGANIZACIÓN DE LOS RECURSOS MATERIALES

5.3.1 RECURSOS MANIPULATIVOS

5.3.2 RECURSOS IMPRESOS

5.3.3 NUEVAS TECNOLOGÍAS DE LA COMUNICACIÓN Y LA INFORMACIÓN

5.4 RECURSOS FUNCIONALES PARA LA ORGANIZACIÓN DEL CENTRO

5.5 ORGANIZACIÓN DE LOS RECURSOS ESPACIALES

6. COLABORACIÓN CON FAMILIAS

6.1 COLABORACIÓN CON LAS FAMILIAS

6.1.1 A NIVEL ESCOLAR: ENTREVISTAS EN HORA DE TUTORÍA, BOLETÍN INFORMATIVO Y REUNIONES COLECTIVAS

6.1.2 ACTUACIONES EDUCATIVAS CONJUNTAS FAMILIA-ESCUELA

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 6

6.2 COLABORACIÓN CON EL AMPA

6.3 COLABORACIÓN CON INSTANCIAS EXTERNAS

6.3.1 INTERNOS AL SISTEMA EDUCATIVO

6.3.2 EXTERNOS AL SISTEMA EDUCATIVO

7. SEGUIMIENTO Y EVALUACIÓN DEL PLAN

7.1 SEGUIMIENTO Y EVALUACIÓN DEL PLAN DE ATENCIÓN A LA DIVERSIDAD

7.2 SEGUIMIENTO Y EVALUACIÓN DE LOS A.C.N.E.E.S

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 7

PLAN DE ATENCIÓN A LA DIVERSIDAD

1. JUSTIFICACIÓN DEL PLAN DE ATENCIÓN A LA DIVERSIDAD

1.1.- Justificación legal

Nuestro centro docente - dentro del marco teórico-conceptual del actual sistema educativo LOE –LOMCE hace suyo el concepto de “atención a la

diversidad” como una seña de identidad fundamental de nuestro trabajo cotidiano.

Para hacer realidad este concepto disponemos del presente Plan de Atención a la Diversidad (PAD en adelante), que definimos como el instrumento

privilegiado para personalizar la educación de todos los alumnos/as a sus capacidades, intereses y motivaciones.

Este PAD aspira a convertirse en nuestro centro- dentro del sistema general de Educación - en un subsistema completo de atención, tratamiento y

servicios a las personas que, ya sea por sus capacidades cognitivas, por sus alteraciones sensoriales o motoras, por poseer un pensamiento divergente y

por estar inmersos en circunstancias socioculturales desfavorables, no responden al modelo establecido en la sociedad, no se ajustan a la "norma

educativa" y corren un riesgo evidente de abandonar el sistema educativo sin alcanzar, en mayor o menor grado algunas de las competencias básicas

definidas para todos en la concreción del currículo preescrito en nuestro Proyecto Educativo.

Con este Plan intentamos modificar el enfoque educativo “tradicionalmente individualista” sobre los alumnos/as que necesitan una educación más

específica y comprometer al conjunto del centro para que disponga de los recursos que estos alumnos/as necesitan. En el centro educativo hay

alumnos/as muy diversos, con necesidades variadas, que requieren respuestas educativas diferentes. Pensamos que todo alumno es educable y tiene

derecho a la educación y a conseguir 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 es distinto es el grado con que cada alumno/a alcance esos grandes fines, 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 la legislación recogida en el Anexo 1.

El presente PAD no es un documento estanco, sino que está abierto a la actualización, modificación e incorporación de actuaciones, protocolos,…

necesarias para facilitar nuestro quehacer diario y adaptarnos a las situaciones que de manera imprevista puedan surgir.

1.2.- Características del centro docente.

El C.P.E.E. “Santa Isabel” es un centro que se encuentra situado a las afueras de Soria capital en el paraje de la Fuente de la Teja. En él se

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 8

escolarizan todos aquellos alumnos/as con Necesidades Especificas de Apoyo Educativo que son orientados hacia el mismo por los Equipos de

Orientación Educativa y Psicopedagógica. Para escolarizar a los alumnos/as es preceptivo, el Dictamen de Escolarización remitido por el área de

Inspección Educativa de la Dirección Provincial de Educación de Soria. Las actividades que se desarrollan son de índole pedagógicas, con atención

asistencial a los alumnos/as que lo necesitan.

El Centro consta de Colegio y Residencia y funciona de lunes a viernes, según el Calendario Escolar, en régimen de medio-pensionistas para los

alumnos/as de Soria-Capital y de internado para los de Soria-Provincia y pueblos limítrofes a la misma.

Imparte la Etapa de Educación Infantil y la Etapa Básica Obligatoria (5 niveles) y la Formación Profesional Especial (FPE): Transición a la Vida Adulta

(TVA)

El número total de profesorado es de 14 de los cuales 8 son maestras especialistas en Pedagogía Terapéutica, una de ellas compartida con el C.E.I.P.

“Doce Linajes” y una con media jornada, 2 especialistas en Audición y Lenguaje, 1 profesora de Religión a tiempo parcial y 2 Profesores/as Técnicos de

Formación Profesional.

Dentro del Personal de Administración y Servicios existen dos grupos

a).- Personal de Atención Educativa y Complementaria :con 2 fisioterapeutas, 2 educadores/as, 3 enfermeros/as y 10 auxiliares técnicos

educativos.

b).- Personal de administración y servicios. 1 gobernante, 1 cocinera, 2 ayudantes de cocina, 5 P. servicios, 1 oficial 1ª mantenimiento , 1 Of 2ª

mantenimiento, 2 ordenanzas, y 2 vigilantes

1.3.- Características de los/as alumnos/as .

La totalidad del alumnado presenta características excepcionales y sus necesidades educativas especiales están asociadas a condiciones

permanentes de discapacidad, en distinto grado y son diversas.

Se trata de alumnos/as cuyas necesidades tan específicas y diversas es preciso tener en cuenta a la hora de ofrecer una respuesta educativa

adecuada y eficaz.

A continuación se presentan las características básicas de los tres grandes grupos de alumnos/as orientadas exclusivamente a determinar sus

necesidades y su incidencia en el currículo que se les ha de ofrecer.

1. El primer grupo se caracteriza por:

 Importantes déficits en el equipo biológico de base, que inciden en los sistemas sensoriales, perceptivos y motores que permiten al sujeto

http://www.monografias.com/trabajos11/grupo/grupo.shtml
http://www.monografias.com/trabajos10/motore/motore.shtml

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 9

relacionarse con el entorno.

 Precario estado de salud, malformaciones y frecuentes enfermedades y hospitalizaciones.

 Limitado nivel de conciencia, ausencia de habla, nula o escasa intencionalidad comunicativa.

 Movilidad voluntaria muy deficiente.

Estas necesidades precisan respuestas relativas a su salud física y funciones biológicas básicas (alimentación vigilia/sueño, higiene personal...) así

como la potenciación de su percepción sensorial consciente e interacción con el medio. La organización de esa respuesta implica ayudas múltiples

intensas y permanentes que requieren la colaboración de diversos profesionales que les proporcionen atención médico-sanitaria y cuidados

relativos a las necesidades más básicas que promuevan su bienestar, la interacción con el entorno y el establecimiento de intencionalidad

comunicativa.

2. El segundo grupo de alumnos/as lo constituyen aquellos cuyas necesidades se refieren a:

 Un conocimiento y sentimiento de sí mismos, de los demás y del mundo que les rodea, que se caracteriza por la distorsión y desorganización

de su actividad mental.

 Fuerte tendencia al aislamiento y evitación del contacto con las personas.

 Ausencia de intencionalidad comunicativa o alteraciones en la comunicación (no utilización del lenguaje, habla sin sentido).

 Otras manifestaciones como estereotipias, terrores aparentemente injustificados, atracción por determinados objetos estímulos…

 Dificultades en atribuir estados mentales a las demás personas respecto a lo que piensan y sienten.

 Y en muchos casos, alteraciones importantes en el ámbito de la alimentación, la higiene y el sueño.

Estos alumnos/as necesitan, en primer lugar, una respuesta que propicie paulatinamente su contacto normalizado con las personas y el entorno

inmediato, promoviendo a la vez bienestar afectivo-emocional e independencia personal. Para ello, las intenciones prioritarias en la planificación

de la atención educativa se centrarán, sobre todo, en el establecimiento de comunicación funcional (con sentido), mediante lenguaje oral u otro

sistema de comunicación alternativa, proporcionarles ambientes consistentes y de apoyo emocional específico para irles incorporando a tareas y

actividades de la vida cotidiana.

3. El tercer grupo de alumnos/as serían aquellos cuya problemática de origen esencialmente cognitivo, incide en el desarrollo de funciones

psicológicas como la atención, la percepción, la memoria, la capacidad de planificación y de ejecución, que dificultan el conocimiento y

adaptación al medio, determinando un grave enlentecimiento en el desarrollo y un bajo nivel de competencia generalizado. Presentan perfiles

http://www.monografias.com/trabajos12/elorigest/elorigest.shtml
http://www.monografias.com/Salud/index.shtml
http://www.monografias.com/Salud/Enfermedades/
http://www.monografias.com/trabajos11/estacon/estacon.shtml
http://www.monografias.com/Salud/Nutricion/
http://www.monografias.com/trabajos12/higie/higie.shtml
http://www.monografias.com/trabajos7/sepe/sepe.shtml
http://www.monografias.com/trabajos901/interaccion-comunicacion-exploracion-teorica-conceptual/interaccion-comunicacion-exploracion-teorica-conceptual.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.monografias.com/trabajos12/fundteo/fundteo.shtml
http://www.monografias.com/trabajos35/concepto-de-lenguaje/concepto-de-lenguaje.shtml
http://www.monografias.com/trabajos/indephispa/indephispa.shtml
http://www.monografias.com/trabajos34/planificacion/planificacion.shtml
http://www.monografias.com/trabajos13/memor/memor.shtml
http://www.monografias.com/trabajos7/compro/compro.shtml

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 10

evolutivos disarmónicos:

 Aprenden con grandes dificultades y con lentitud.

 Olvidan fácilmente lo aprendido.

 No llegan a adquirir habilidades complejas.

 Tienen problemas para planificar actividades y acciones.

 Aunque poseen intencionalidad comunicativa, sus posibilidades para comunicarse por medio del lenguaje suelen ser muy limitadas.

 En algunos casos, se identifican problemas emocionales y de comportamiento asociados a estas dificultades cognitivas.

Las respuestas a estas necesidades giran en torno a la mejora de su percepción y representación, el acceso a la función simbólica y la utilización

del lenguaje, así como en estrategias de conocimiento del mundo y planificación de sus acciones que les permitan adaptarse a su medio

circundante para adquirir en él, el desarrollo personal, la independencia e inserción social. Para ello, es del todo importante implementar, en la

práctica educativa, estrategias de interiorización del lenguaje, participación en juegos simbólicos, creación de ambientes estructurados y

adaptados que proporcionen ayuda personal y/o material donde y cuando se necesite, planificando previamente cuantos cambios y transiciones a

otros contextos se realicen.

1.4.- Criterios seguidos para su agrupamiento y escolarización

En líneas generales, dependiendo del número de alumnos, su agrupación se realiza en 5 tutorías en la Etapa Básica Obligatoria y 3 tutorías en el

la Etapa de Formación Profesional Especial (este curso se agrupan alumnos de TVA y PCPI en la rama Agraria con el perfil de “Auxiliar de

Viveros, Jardines y Centros de Jardinería”).

El análisis de cada uno de los grupos pretende ajustar a los alumnos/as desde su realidad, buscando la respuesta más adecuada a sus necesidades

educativas. Por ello, en la constitución y adscripción de los alumnos/as a estos grupos, dada la heterogeneidad de las necesidades educativas que

presentan, se han conjugado además de la naturaleza y el grado de la discapacidad, criterios estrictamente psicopedagógicos y funcionales:

- El nivel de desarrollo y el ritmo y estilo de aprendizaje.

- Los intereses, el nivel de competencias y las expectativas razonables de progreso de cada uno.

- El tipo y grado de ayudas (personales, tecnológicas, materiales, espaciales) que precisan y que inciden directamente en la organización del

espacio y tiempo educativo del centro.

http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos4/acciones/acciones.shtml
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos11/henrym/henrym.shtml
http://www.monografias.com/trabajos15/metodos-creativos/metodos-creativos.shtml

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 11

- El número de alumnos/as que configuran el grupo y sus respectivas edades cronológicas.

- Los posibles problemas de personalidad asociados.

- La integración en el grupo.

- El nivel al que puedan estar adscritos los diferentes alumnos/as. La ubicación del alumnado en uno u otro nivel no está únicamente definida

por un nivel o grado de dominio en los aprendizajes. La promoción de un nivel a otro y, por lo tanto, la posibilidad o no de formar parte de un

nuevo grupo debe equilibrar el progreso efectivo de un alumno/a.

Todo ello, evitando las categorías estancas en torno a déficits.

En la siguiente tabla se recogen los criterios de escolarización en nuestro centro en las distintas etapas en términos de comienzo y finalización.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 12

ETAPA COMIENZO FINALIZACIÓN

Educación Infantil El alumno/a tiene 3 años. El alumno/a cumple 6 años .

Etapa Básica Obligatoria (EBO) El alumno/a tiene 6 años.

- Con carácter general, al cumplir 16 años.

- Previo informe del EOEP y autorización de la DP. de Educación, puede estar 1 ó 2 años
más máximo hasta los 18 años.

Formación
Profesional
Especial

TVA
Alumnos que tengan cumplidos los 16

años (16, 17 ó 18 años)

La duración será un ciclo de 2 años de duración (18, 19 ó 20 años), que podrá ser
ampliado cuando el proceso educativo del alumno lo requiera o las posibilidades
laborales del entorno así lo aconsejen. Se prorrogara previo informe del EOEP y
autorización de la DP. de Educación. Pudiendo permanecer hasta los 21 años en TVA
(Orden 22 de marzo de 1999)

FP Básica

Tener cumplidos quince años, o cumplirlos durante el
año natural en curso, y no superar los diecisiete años
de edad en el momento del acceso ni durante el año
natural en curso. Decreto 22/2014, de 12 de junio,
(MAYORES DE 17 AÑOS)

Legislacion Decreto 22/2014 de 12 de junio Real Decreto 127/2014, de 28 de febrero, Orden

EDU/1103/2014, de 17 de diciembre, Orden EDU/2169/2008, de 15 de diciembre,

OBSERVACIONES

* En la LOE, en su Sección
Primera relativa al Alumnado que
presenta Necesidades
Educativas Especiales, en el
artículo 74 referido a su
escolarización, se establece que
ésta podrá extenderse hasta los 21
años en unidades o centros de
educación especial, cuando sus
necesidades no puedan ser
atendidas en el marco de las
medidas de atención a la
diversidad en los centros
ordinarios.

- Como norma general, nuestros alumnos/as finalizan la EBO con 18 años.

- Aquellos alumnos/as que finalicen la EBO se matricularán en TVA (hasta los 21 años según LOE articulo 74)

- Si sus circunstancias se lo permiten, cursarán el Formación Profesional Básica

- Los alumnos/as con discapacidad psíquica grave o profunda que han superado la edad de escolarización obligatoria y hasta
que cumplan los 21 años * y/o consigan plaza en un centro ocupacional, asistencial,… podrán permanecer escolarizados/as en
nuestro centro en TVA

- Seguirán recibiendo atención por parte de las especialistas en Audición y Lenguaje y Fisioterapeutas según los criterios
internos de organización de los apoyos y

- La duración de la permanencia será hasta los 21 años.

- Se trabajarán los objetivos mínimos de los ámbitos de TVA.

- Se contará con los profesionales necesarios para una adecuada atención a todos los niveles (educativo, asistencial,…).

- Además, a lo largo del curso, se realizan agrupamientos flexibles para trabajar puntualmente el afianzamiento y la
generalización de diversos hábitos y/o contenidos de los distintos niveles educativos del centro así como para el desarrollo de
diversos tipos de actividades concretas, en horas y días determinados para la realización de actividades artísticas, talleres,
teatro, piscina, excursiones,...

Tabla 1.1. Criterios de escolarización

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 13

2. DETERMINACIÓN DE OBJETIVOS

Nuestro objetivo principal es dar respuesta a las necesidades educativas especiales favoreciendo la integración social y laboral.

2.1. OBJETIVOS GENERALES DEL CENTRO:

2.1.1.- ÁMBITO PEDAGÓGICO

1. Actuar buscando la prevención y compensación de todo tipo de diferencias.

2. Potenciar el desarrollo físico, la higiene activa o pasiva y la alimentación vigilada, considerándolas indispensables para la salud y el
desarrollo físico.

3. Desarrollar la suficiente autonomía personal y social que permita a los alumnos/as adaptarse e integrarse en el Centro y en los diversos
ambientes en los que se va a desenvolver, teniendo en cuenta sus posibilidades más que sus limitaciones.

4. Formar en valores humanos.

5. Ofertar los servicios disponibles, que den respuesta suficiente y adecuada a las necesidades de cada alumno/a.

6. Adquirir contenidos que sean primordialmente prácticos y útiles y que resulten gratificantes para los propios alumnos/as.

7. Favorecer todo tipo de oportunidades para desarrollar al máximo posible la observación de las conductas propias y ajenas para valorar e
imitar las positivas.

8. Provocar, facilitar y desarrollar cualquier capacidad de comunicación que posea el alumno/a, utilizando todos los sistemas de comunicación
que lo hagan posible, dentro de un ambiente estimulador, en todo el centro.

9. Desarrollar las capacidades especiales individuales de forma primordial.

10. Conocer las características de un medio social y natural y las interacciones mutuas, cuidando y contribuyendo en lo posible a la defensa y
conservación del Medio Ambiente como elemento determinante de la calidad de vida.

11. Potenciar la utilización de las nuevas tecnologías como instrumento gratificante que favorezca la normalización social para la realización de
actividades de ocio y tiempo libre, de forma individual y de grupo.

12. Educar en la adquisición de valores democráticos que rigen la vida y convivencia humana: tolerancia, respeto y libertad, así como para la
paz, la solidaridad y la cooperación.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 14

13. Potenciar la coeducación para que no se produzca discriminación por razón de sexo.

14. Fomentar que los miembros de los diferentes sectores de la comunidad educativa (padres, profesores/as y personal laboral) colaboren entre
si y con otras instituciones, organizaciones y asociaciones.

15. Favorecer la participación del profesorado y personal laboral en la formación permanente.

2.1.2.- ÁMBITO INSTITUCIONAL

1. Favorecer la difusión de cualquier tipo de información, buscando los cauces oportunos en cada caso, para dar a conocer los aspectos de
interés a todos los sectores de la comunidad educativa.

2. Asegurar la colaboración y participación de los profesionales, los padres y la comunidad educativa en el desarrollo del proceso educativo.

3. Colaborar con otras instituciones públicas y privadas que ejercen su labor en el mismo sector de población, a fin de unificar y potenciar
actuaciones dirigidas al alumnado del centro.

4. Favorecer la formación y orientación permanente de los profesionales del Centro, así como de los padres o tutores de los alumnos/as,
mediante la participación en diferentes actividades promovidas, bien por el centro, bien por otras instituciones.

5. Evaluar periódicamente el funcionamiento del centro y utilizar los resultados de su valoración para orientar futuras actuaciones hacia un
propósito de mejora y perfeccionamiento.

2.1.3.- ÁMBITO ADMINISTRATIVO

1. Favorecer la coordinación de los profesionales implicados en la gestión administrativa y el buen uso de todos los medios materiales con que
se cuenta, a fin de lograr el mejor funcionamiento del centro en general.

2. Asegurar la transparencia y participación en la gestión de los recursos del centro facilitando su divulgación a todos los sectores de la
comunidad educativa.

2.1.4.- ÁMBITO HUMANO Y DE SERVICIOS

1. Fomentar el diálogo, la participación y la coordinación interdisciplinar facilitando así el buen clima de trabajo, la prevención de conflictos y
el respeto a las normas de convivencia establecidas en el Centro.

2. Realizar la adscripción del profesorado a los diferentes ciclos y niveles por consenso.

3. Favorecer la utilización de los recursos propios de la comunidad en la que se inserta el centro a objeto de facilitar la normalización e
integración del alumnado en su entorno.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 15

4. Respetar la libertad de conciencia, dignidad e intimidad de todos los miembros de la comunidad educativa.

5. Potenciar valores de solidaridad, respeto a los demás, colaboración y responsabilidad.

6. Atender en régimen de internado temporalmente a aquellos alumnos/as mediopensionistas que lo soliciten debido a necesidades imprevistas en la
familia, si lo autoriza la Dirección Provincial de Educación de Soria.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 16

2.2. COMPETENCIAS BASICAS

COMPETENCIAS BASICAS (LOE) COMPETENCIAS CLAVE (LOMCE)

COMPETENCIA LINGÜÍSTICA Comprender, expresar e interpretar pensamientos, sentimientos y hechos en diferentes

contextos.

Utilizar las destrezas lingüísticas para regular la propia conducta.

Utilizar las destrezas lingüísticas para incidir en el comportamiento de los otros a través del

diálogo.

COMPETENCIA MATEMÁTICA

Utilizar y relacionar los números.

Utilizar símbolos.

Realizar operaciones básicas.

Interpretar y expresar información sobre aspectos cuantitativos y espaciales de la realidad.

Resolver problemas de la vida cotidiana.

Seguir determinados procesos de pensamiento y razonamiento matemáticos.

COMPETENCIA EN EL CONOCIMIENTO Y LA
INTERACCIÓN CON EL MUNDO FÍSICO Y SOCIAL

Interactuar con el mundo físico natural.

Interactuar con el mundo social.

Realizar una percepción adecuada del espacio físico.

 Tomar conciencia de la influencia que tiene la presencia de las personas en el espacio.

Adoptar una disposición a una vida física y mental saludable, desde la doble dimensión –

individual y colectiva-.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 17

COMPETENCIA EN EL TRATAMIENTO DE LA
INFORMACIÓN Y DIGITAL

Conocer lenguajes específicos básicos.

Buscar información.

Procesar comunicación.

Comunicar información.

Utilizar las TIC para comunicarse.

Utilizar las TIC para favorecer el aprendizaje.

COMPETENCIA SOCIAL Y CIUDADANA

Comprender la realidad social.

Participar en la realidad social.

Saber convivir en una sociedad plural.

Resolver conflictos con autonomía, reflexión crítica y diálogo.

Desarrollar la empatía.

Respetar los valores universales y crear progresivamente un sistema de valores propio.

COMPETENCIA CULTURAL Y ARTÍSTICA

Conocer, comprender y apreciar diferentes manifestaciones culturales y artísticas.

Desarrollar la iniciativa, imaginación y creatividad.

Reconocer y respetar el patrimonio cultural.

Valorar la libertad de expresión y el diálogo.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 18

COMPETENCIA EN APRENDER A APRENDER

Desarrollar distintas estrategias y técnicas de estudio y trabajo.

“Aprender” disfrutando, de la forma más eficaz y autónoma posible.

Reconocer sus propias capacidades (intelectuales, emocionales, físicas) y estrategias para

desarrollarlas.

Desarrollar un sentimiento de competencia personal y confianza en uno mismo, que redunda

en la curiosidad y motivación para aprender.

Ser capaz de autoevaluarse y autorregularse tan autónomamente como sea posible.

COMPETENCIA EN AUTONOMÍA E INICIATIVA PERSONAL

Conocerse a sí mismo.

Manifestar iniciativas y alternativas personales en la ejecución de actividades.

Transformar las ideas en acciones.

Buscar soluciones y llevarlas a la práctica.

Desarrollar habilidades sociales para relacionarse, cooperar y trabajar en equipo.

3. DETECCIÓN Y VALORACIÓN DE LAS NECESIDADES DE APOYO EDUCATIVO

3.1. Procedimiento para la detección de las necesidades específicas de apoyo educativo del alumnado.

Dadas las características propias de un Centro de Educación Especial, no es posible hacer una clara distinción entre medidas ordinarias y

extraordinarias de atención educativa tal y como se definen en los artículos 6 y 7 respectivamente de la 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 2º 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.

A continuación se reflejan las medidas de atención educativa que se desarrollan en nuestro centro y que darían respuesta al apartado 4. Descripción

de las medidas de atención a la diversidad, solicitado por la ORDEN EDU/1152/2010.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 19

3.2. Descripción de las medidas de atención a la diversidad

3.2.1.-Adaptación, adecuación y modernización de las insfraestruturas, instalaciones y equipamiento del centro

Según el DECRETO 217/2001, de 30 de agosto por el que se aprueba el Reglamento de Accesibilidad y Supresión de Barreras y que contempla

fundamentalmente el acceso al interior (intercomunicadores, sistemas de aviso y puertas de acceso al edificio); el itinerario horizontal (suelos no

deslizantes, distribuidores, pasillos rodantes, huecos de paso, puertas y salidas de emergencia); el itinerario vertical (escaleras no mecánicas,

ascensores, rampas, pasamanos y barandas de rampas); los aseos, baños y duchas; el mobiliario; plazas de aparcamientos reservadas para vehículos que

trasportan personas en situación de discapacidad con movilidad reducida; la comunicación sensorial (teléfono público, elementos de señalización e

información visual fácilmente localizables e iluminados uniformemente con elevado nivel luminoso, evitándose en todo momento los destellos,

deslumbramientos, refractancias y brillos y sistemas de megafonía).

3.2.2.-El Plan de Acogida

Para el período de adaptación al centro, entendido como el conjunto de actuaciones diseñadas y planificadas llevadas a cabo en los momentos

iniciales de la incorporación de todo el alumnado al centro, -incluido el servicio de comedor y de residencia para los alumnos/as internos/as-, por el

inicio de una escolarización ya sea en la modalidad combinada, asistiendo al centro ordinario de referencia durante parte de la jornada escolar, o a

tiempo completo en el centro.

En los momentos previos a la escolarización de un alumno/a en el centro, la familia junto con el propio/a alumno/a y, en ocasiones, cuando la

disponibilidad de tiempo lo permite, el orientador/a del centro de procedencia visitan el centro conociendo así tanto las instalaciones como las

actividades que en él se desarrollan. Posteriormente se lleva a cabo la evaluación y se redacta el informe psicopedagógico y el dictamen de

escolarización por parte del orientador/a del EOEP que atiende al centro educativo en el que está escolarizado el alumno/a u orientador/a

correspondiente en el caso de los centros concertados.

Una vez que las Áreas de Atención a la Diversidad e Inspección Educativa dan el visto bueno a la escolarización en el centro, las familias

cumplimentan en los plazos previstos los formularios de preinscripción y posterior matrícula. En el Anexo 2 se presentan respectivamente los modelos

de preinscripción y matrícula para los distintos niveles educativos impartidos, EBO, TVA , PCPI y FPB respectivamente.

Dadas las necesidades específicas que presenta nuestro alumnado, en el centro se han establecido una serie de documentos base para la recogida

de información relevante sobre su situación personal e información sobre los aspectos fundamentales de funcionamiento del centro y que se

cumplimentan y/o facilitan a las familias en el momento de formalizar la matrícula del alumno/a en el centro a través de las entrevistas necesarias.

Dichos documentos son los que se presentan y detallan a continuación y están recogidos en el apartado de anexos.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 20

- Anexo 3: Formularios de Entrevista Inicial del colectivo de:

 Educadores/as.

 Fisioterapeutas.

 Auxiliares Técnicos/as Educativos/as.

 Enfermeros/as.

- Anexo 4: Informe médico.

- Anexo 5: Administración de medicamentos en caso de fiebre o dolor.

- Anexo 6: Documento informativo sobre el servicio de residencia.

Además del Protocolo de Coordinación con otras Instituciones emitido por la Dirección Provincial de Educación y teniendo en cuenta las

directrices que en él se marcan, así como las características de nuestro alumnado y las situaciones que de ellas se pueden derivar (estados de

nerviosismo o alteración, crisis, reajustes y cambios de medicación con las consecuentes reacciones en los alumnos/as,…) ante las cuales es necesario

actuar de forma inmediata, desde nuestro centro se ha elaborado un documento para recoger la autorización de los padres o tutores legales para la

coordinación de los profesionales del centro con otros profesionales que atienden a su hijo/a fuera del centro educativo (SACyL,

Asociaciones,…) con la finalidad de facilitar la adecuada coordinación con otros profesionales e instituciones públicas y privadas que inciden en el

desarrollo educativo de nuestros alumnos/as, como se refleja en el apartado 6.3. Colaboración con instancias externas, y cuyo modelo se presenta

en el Anexo 7.

Debido a la gran cantidad de actividades en las que participan nuestros alumnos/as y en las que es necesaria la presentación del número del

Documento Nacional de Identidad, desde el centro se considera necesaria la elaboración y actualización a principio de cada curso o cuando sea

necesario de un cuadro en el que se recoge dicho número así como las fechas de expedición y validez. Para ello, en la documentación de matrícula se

incluye un documento para que lo cumplimenten los padres con dichos datos así como con la información referida al grado de minusvalía que presentan

sus hijos/as y su periodo de validez según la resolución y dictamen emitidos por el Centro Base de Atención al Minusválido. En el Anexo 8 se recoge la

plantilla utilizada para la recogida de dichos datos personales.

Además, muchos de nuestros alumnos/as participan en actividades extraescolares que, en ocasiones, coinciden con el período lectivo siendo

necesario que ya sean los padres o tutores legales o los representantes de las instituciones, asociaciones,… vengan a buscarle al centro. Para estas

situaciones, se ha elaborado un documento para que lo firmen los padres o tutores legales en el caso en el que sean ellos quiénes vengan a recogerles y

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 21

otra autorización para el representante de la institución que recoge al alumno/a además de la autorización paterna o del tutor legal para que

dicho representante se responsabilice del alumno/a en cuestión. Dichos documentos aparecen reflejados en el Anexo 9.

3.2.3.-Evaluacion Inicial

Al principio de cada curso escolar, cada tutor/a de la Etapa Básica Obligatoria y TVA realizan una evaluación inicial de los alumnos/as adscritos

a su clase con la finalidad de conocer la situación actual de su alumnado. En el Anexo 10 se recogen los protocolos de evaluación inicial para los

Niveles 1, 2 y 3 respectivamente y TVA .

3.2.4.-La acción tutorial

Entendida como la planificación de actuaciones, para cada una de las etapas educativas, que posibilite una adecuada respuesta a las

características del alumnado a nivel escolar, personal y social, y la actuación sistemática en los procesos de intervención. La acción tutorial y

orientadora son desarrolladas por todo el profesorado con el asesoramiento de la orientadora del EOEP en el ejercicio de la acción docente y constituye

un instrumento básico de personalización de la enseñanza definido en el Plan de Acción Tutorial (PAT en adelante). Los profesores/as lo

desarrollan a dos niveles:

 A nivel de alumnos/as desarrollando en las aulas los distintos planes y

programas del centro como el Plan de Convivencia e Igualdad , el Plan

de Fomento a la Lectura y Desarrollo de la Comprensión Lectora, del

Plan Tic al trabajo del aula, programas de aprender a aprender, de

educación en valores….

 A nivel de padres desarrollando en el centro docente:

 Tres reuniones colectivas padres/profesores/as a lo largo de un

curso académico.

 Una entrevista – al menos trimestral- con los padres de nuestros

alumnos/as en la hora de tutoría.

 La redacción de un boletín informativo trimestral donde se

informa a los padres del proceso de enseñanza-aprendizaje de su

hijo/a haciendo especial hincapié en las propuestas de mejora

en el apartado de observaciones.



Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 22

3.2.5.-Atención a alumnos/as procedentes de otros centros

Los alumnos/as procedentes de otros centros de la capital y de la provincia que reciben tratamiento de fisioterapia en nuestro centro previa

resolución de la Comisión de Escolarización de la Dirección Provincial de Educación. Previamente a iniciar el tratamiento, se solicita informe al

especialista médico. Destacar además que dicha atención se lleva a cabo en función de los horarios disponibles, conjugando los de ambos centros

intentando además interferir lo menos posible en la dinámica escolar de los mismos.

Cuando la fisioterapeuta que atiende a dichos alumnos/as esté ausente, siempre que sea posible, se avisará a sus familias y/o centros ordinarios

para que no asistan a nuestro centro. En los casos en los que no haya sido posible avisarles para que no vengan, la otra fisioterapeuta del centro los

atenderá conciliando lo máximo posible los casos que en esos momentos son atendidos.

3.2.6.- Escolarización combinada

Como una modalidad de escolarización doble en la que el alumno/a acude unos días o sesiones a un centro ordinario y otros días o sesiones a

nuestro centro ya sea para recibir tratamiento especializado o por la necesidad de más ayudas, recursos personales, asistenciales, materiales. En el

Anexo 11 se presenta el Plan de Coordinación llevado a cabo con los alumnos/as que están escolarizados en esta modalidad.

3.2.7.- Préstamo de mobiliario escolar adaptado para personas con discapacidad y ayudas técnicas, tecnologías de apoyo y materiales específicos de

rehabilitación

. Nuestro centro, sirve como de centro de recursos de educación especial al disponer de mobiliario escolar adaptado y materiales específicos de

rehabilitación, los cuales, en ocasiones, previa autorización de la Dirección Provincial de Educación, son solicitados al centro, por otros centros

educativos de la capital y provincia en calidad de préstamo. En el Anexo 12 se recoge la hoja de préstamo que se archiva en nuestro centro hasta la

devolución del mobiliario y/o material.

3.2.8.- Tratamientos, materiales médicos, fármacos y/o recursos tecnológicos

En nuestro centro habitualmente hay alumnos/as que necesitan tratamientos, materiales médicos, fármacos y/o recursos tecnológicos

específicos (parches para los ojos, pilas para audífonos, prótesis auditivas, emisoras de FM,…), se usan materiales específicos fisioterapéuticos (como

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 23

rollos de tiras kinesiotaping,…), así como materiales de higiene (pañales, comprensas,…) los cuales corren a cargo de las familias de nuestros

alumnos/as.

No obstante, en el centro se dispone de dichos recursos y/o materiales para ser utilizados de forma puntual con los alumnos/as que por diferentes

motivos (olvido esporádico, alumnos/as internos que hasta el fin de semana no van a sus casas,…) no disponen de los mismos, así como de ropa de

reserva (ropa interior,…) para utilizarla ante cualquier imprevisto.

3.2.9.- Metodología y estrategias generales de intervención

Dentro de los aspectos metodológicos, utilizamos las siguientes estrategias generales de intervención:

 No consideramos el espacio del aula como único lugar de aprendizaje, todo el centro se considera educativo

 Establecemos secuencias de aprendizaje ajustadas a las características del alumnado y del entorno, en un intento de aproximarnos a fines

realistas que se expresan como deseables en los objetivos propuestos.

 En nuestra programación intentamos favorecer tanto la significatividad como la funcionalidad de los aprendizajes, diseñando experiencias

educativas ajustadas al nivel de desarrollo de nuestro alumnado.

 Establecemos también la diferencia entre lo que el alumnado hace o puede hacer por sí solo y lo que puede hacer o aprender con ayuda.

Hacemos referencia a lo que Vigotsky denominó “zona de desarrollo próximo”, es decir, partimos del desarrollo efectivo del alumno/a para

hacerlo progresar y generar nuevas zonas de desarrollo próximo. Consideramos el tipo y grado de ayuda que se ajusta a las posibilidades de

progreso.

 Utilizamos estrategias como el modelamiento y el encadenamiento hacia atrás, descomponiendo la secuencia de un determinado

aprendizaje en objetivos de conducta muy delimitados. Al principio se proporciona toda la ayuda para realizar el acto completo. Luego la

ayuda se va desvaneciendo desde el final, hacia delante de modo que el alumno/a realizará la conducta cada vez con menos ayuda.

Además, en nuestro trabajo diario, tenemos en cuenta los siguientes principios metodológicos:

 De actividad. El alumno/a es el protagonista de su aprendizaje. La actividad mental del alumno/a, está en la base de los procesos de

desarrollo que promueve la educación. De esta forma, construye e incorpora a su estructura psicológica los significados y conocimientos que se

vertebran en los procesos de enseñanza-aprendizaje.

 De afectividad. Asumimos que es fundamental partir de un clima que transmita confianza y seguridad. De este modo se favorece el grado

de implicación del alumnado en las diferentes actividades.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 24

 De interacción, tanto entre iguales como con los adultos, para favorecer la comunicación y la relación humana. Podrá ser dirigida o

espontánea.

 De individualidad, partiendo de las características individuales del alumnado. Así mismo es necesario recurrir al trabajo alumno/a –

tutor/a para ofrecer la ayuda necesaria en cada momento.

 De ambiente estructurado, ofreciendo en las aulas puntos de referencia para favorecer el control del entorno a nivel espacial, temporal y

de actividad/ocio.

 De aprendizaje sin error, proporcionando a cada alumno/a la ayuda que necesite.

 De motivación, favoreciéndola reforzando positivamente no solo los logros, sino también los intentos encaminados a una consecución

positiva del objetivo.

 Y de generalización, proporcionando al alumnado ocasiones para el uso de aprendizajes ya adquiridos en otras situaciones y contextos.

3.2.10.- Recogida de información sobre los progresos y los retrocesos en el desarrollo integral de los alumnos/as

La recogida de información sobre los progresos y los retrocesos en el desarrollo integral de los alumnos/as a través de los boletines

informativos para las familias y con una periodicidad trimestral, así como de los posibles incidentes de los que son protagonistas a través de distintos

documentos recogidos en carpetas según los profesionales que los cumplimentan y que quedan archivados en el expediente académico. Todo ello con la

finalidad de llevar a cabo un proceso de recogida de información actualizado y organizado. En el Anexo 10 se recoge la relación de la documentación

recogida (documentación de matrícula, informes de enfermería y fisioterapia, informes psicopedagógicos y sociales, informes docentes e informes de

residencia para los internos).

Los alumnos del nivel I se les envían los informes cuatrimestrales , debido a la escasa evolución

Además, al principio de cada curso escolar, se elabora un documento en el que se recogen las edades que van a cumplir los distintos alumnos/as

del centro y se actualiza su historial académico en términos cronológicos facilitando así su escolarización en las distintas etapas según los criterios

recogidos en la Tabla 1.1.

3.2.11.- Adaptaciones curriculares no significativas

Complementando a las estrategias generales de intervención y a los principios metodológicos antes descritos, se elaboran las adaptaciones

curriculares no significativas que afectan a la metodología, a la organización, a la adecuación de las actividades, a la temporalización y a la adaptación

de las técnicas, tiempos e instrumentos de evaluación y fundamentalmente a los medios técnicos y recursos materiales que permiten acceder al

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 25

alumnado al currículo de cada etapa como por ejemplo, los aparatos de FM para sordos, puesto escolar adaptado para motóricos, libro hablado para

deficientes visuales... En todo caso, estas adaptaciones toman como referente los criterios de evaluación establecidos con carácter general en las

correspondientes programaciones didácticas del nivel en el que el alumno/a está escolarizado/a y/o en las adaptaciones curriculares significativas

elaboradas para dicho alumno/a.

3.2.12.- Recursos didácticos

La utilización de recursos didácticos variados en todas sus modalidades: manipulativos, impresos y audiovisuales ya sean estandarizados o de

elaboración propia. En nuestras aulas hay, al menos, tres rincones o zonas de actividad (el de la biblioteca de aula, el del ordenador y el de los juegos

estructurados: tangram, cubo mágico, ábaco, multibase, fichas de aprender a aprender, de atención y memoria, de orientación espacial, de lógica

matemática…).

3.2.13.- Estrategias de comunicación

Teniendo en cuenta las características de nuestro alumnado, la comunicación, en sus múltiples formas como elemento angular alrededor del cual

articulamos nuestro trabajo y nuestra organización.

La enseñanza de la lectura y escritura, no puede entenderse estrictamente en el sentido convencional. La línea de trabajo ha de ser la

potenciación de los procesos de comunicación del alumnado en el más amplio sentido de la palabra como requisito necesario para su relación con el

entorno, para su comprensión y para el desarrollo de una mayor autonomía.

En el Centro se trabaja con todo tipo de materiales para el desarrollo de la comunicación en general y de la lectoescritura en particular

adaptados al nivel y las circunstancias de cada alumno/a individualmente.

El Centro cuenta con un Plan de fomento de la lectura. Anexo

3.2.14.- Agrupamientos flexibles

Cuando las necesidades de algún alumno/a y del contexto escolar en que se desenvuelve lo aconsejen, podremos contemplar, como estrategia

de atención a la diversidad, el establecer agrupamientos flexibles de carácter colectivo (desdobles, dinámicas de grupo,…) dentro de un nivel o etapa,

siempre con la idea de conseguir los objetivos generales de la etapa, especialmente en aquellas áreas más ligadas a aprendizajes instrumentales

(Lenguaje y Matemáticas).

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 26

3.2.15.- Registro de conductas inadecuadas del alumnado.

En ocasiones, a causa de diversos factores (reajuste de medicación, estados anímicos…) nuestro alumnado presenta conductas inadecuadas

frente a las cuales es necesario intervenir de forma conjunta y coordinada por parte de todos los profesionales que intervienen con el alumno/a en

cuestión, ya sean del centro como de la residencia en el caso del alumnado interno. Para facilitar esta coordinación, cada profesional implicado

cumplimenta dicho registro el cual se recoge en el Anexo 11, con la finalidad de realizar un análisis funcional de la conducta y así establecer la

intervención más ajustada a las necesidades detectadas.

Para establecer la intervención más adecuada, el centro cuenta con Programas de Modificación Conductual para intervenir en distintos tipos

de conductas inadecuadas como la agresividad, alborotos e indisciplinas, ansiedad, berrinches y rabietas, desobediencia,… En otras ocasiones, es

necesario elaborar un programa de intervención adaptado al alumno/a.

3.2.16.- Medidas de control de Absentismo

La aplicación de medidas específicas de prevención y control del absentismo escolar y del abandono escolar temprano, directamente o en

colaboración con otras administraciones o entidades de carácter público o privado, sin menoscabo de las actuaciones que, en este sentido, corresponda

a la Dirección Provincial de Educación de Soria a través de las correspondiente Comisión Provincial de Absentismo.

3.2.17.- Adaptaciones curriculares significativas

El grado de excepcionalidad y de diversidad en las necesidades de estos alumnos/as, globalmente consideradas, conducen a plantearse

adaptaciones muy significativas en los elementos prescriptivos del currículo oficial y en la propia estructura organizativa del centro de forma que

permita un ajuste real al continuo de necesidades que plantea la población escolarizada. La naturaleza, volumen y complejidad de los conocimientos,

habilidades y destrezas para el desarrollo y aprendizaje de los alumnos/as, exige:

 Una selección y secuenciación de los contenidos orientados por criterios de funcionalidad, siendo necesario abordar muchos de ellos de

forma cíclica a lo largo de todo el período de escolarización.

 Adaptaciones y modificaciones importantes en el currículo oficial y en la temporalización de las etapas.

 Necesidad de dar respuesta en un mismo proyecto a grupos de alumnos/as que presentan expectativas de progreso dispares.

Teniendo siempre como referente el currículo oficial establecido para las distintas etapas y niveles y a partir de las programaciones de aula,

el tutor/a elaborará, desarrollará y evaluará con el asesoramiento del EOEP y los profesores/as de apoyo pertinentes una adaptación curricular

significativa dentro de las adaptaciones curriculares de centro y de aula. Lo reflejarán por escrito en el Documento Individual de Adaptación

http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos/explodemo/explodemo.shtml
http://www.monografias.com/trabajos36/naturaleza/naturaleza.shtml
http://www.monografias.com/trabajos5/volfi/volfi.shtml
http://www.monografias.com/trabajos5/selpe/selpe.shtml

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 27

Curricular (DIAC en adelante) siguiendo los modelos adaptados a los niveles I, II y III correspondientemente que se recogen en los Anexos 13 y 14

respectivamente y que se adjuntarán al expediente personal del alumno/a que está en la secretaría del centro.

Estas adaptaciones tomarán como referente los criterios de evaluación establecidos en las mismas.

3.2.18.- Revisiones psicopedagógicas.

A pesar de que la totalidad del alumnado está diagnosticado, la modificación significativa de su situación personal en términos de evolución o de

retroceso nos obliga a realizar revisiones psicopedagógicas periódicas y preceptivamente a la finalización de cada etapa educativa.

En muchas ocasiones son los tutores/as o los especialistas quienes detectan estos cambios significativos en las condiciones personales de nuestro

alumnado. En estos casos, el tutor/a solicitará a través del equipo directivo del centro, conforme al documento de derivación –adaptado a las

características de nuestro alumnado- recogido en el Anexo 12, la intervención de los servicios de orientación educativa.(moelo oficial y otro resumido)

En los documentos de matrícula se incluye la autorización de los padres o tutores legales para que la orientadora del EOEP realice la revisión

psicopedagógica pertinente del alumno/a y cuyo modelo se recoge en el Anexo 13.

Posteriormente la orientadora que atiende al centro procederá a valorar las necesidades educativas del alumno/a y emitirá el correspondiente

informe de evaluación psicopedagógica cuyo contenido se ajustará al modelo del Anexo 14, haciendo especial hincapié en proporcionar unas

orientaciones concretas para dar una respuesta personalizada a las necesidades educativas específicas del alumno/a evaluado/a dentro del presente

PAD.

El informe de evaluación psicopedagógica emitido por la orientadora para el paso del nivel de TVA al de PCPI (Iniciación Profesional Especial) y/o

Formación Profesional Básica se ajusta al modelo recogido en el Anexo 15. En la actualidad se realiza el modelo de consejo orientador para el

alumnado propuesto para cursar un ciclo de Formación Profesional Básica

Los padres o representantes legales del alumno/a serán informados sobre el resultado de la valoración realizada y sobre la propuesta educativa

derivada de la misma, y manifestarán su conformidad o no con esta última. El tutor/a del alumno/a recibirá la información correspondiente

transmitiéndosela éste al resto del profesorado y profesionales que atiende al alumno/a.

Se lleva a cabo un seguimiento trimestral por parte de padres, profesores/as y orientadora de la puesta en práctica de las medidas adoptadas, a

través de 4 vías fundamentalmente (excepciones del nivel A – cuatrimestral):

1) De forma oral en las entrevistas trimestrales padres-profesores/as. (Nivel I cuatrimestral)

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

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 28

3) Informe de seguimiento trimestral de la especialista en AL y fisioterapeuta.

4) Y si se solicita, entrevista de seguimiento psicopedagógico y social por parte de la orientadora y de la PTSC del EOEP. Con la finalidad

de hacer un seguimiento más exhaustivo de las entrevistas y reuniones mantenidas con los padres de los alumnos/as, se rellena el acta de

reunión con padres en la que se recogen aspectos como el rendimiento, comportamiento, situación personal del alumno/a, actitud, los

acuerdos a los que se han llegado, la documentación entregada,… según figura en el Anexo 16.

Con frecuencia, los padres o tutores legales de los alumnos/as solicitan informes, fundamentalmente, psicopedagógicos. El protocolo de actuación

ante estas situaciones es el siguiente:

1) Los padres realizan la petición, por escrito, de la información requerida a la Dirección del Centro que a su vez se encarga de tramitarla al Área

de Inspección Educativa o de Programas Educativos de la Dirección Provincial de Educación. Anexo -

2) La D.P. de Educación estudia el caso y deriva el trámite al profesional competente del EOEP que atiende al centro.

3) El profesional competente recaba la información necesaria, redacta el informe correspondiente y lo remite a la D.P. de Educación, al Área de

Programas Educativos que se encarga de hacer llegar el informe emitido a los padres o tutores legales. En el expediente personal del alumno/a

del centro queda archivada una copia del informe emitido así como de todos los documentos generados para la petición, tramitación y

autorización de la información solicitada.

3.2.19.- Permanencia excepcional de un 1 ó 2 años más en las distintas etapas educativas

Según lo recogido en la Tabla 1.1. Criterios de escolarización.

3.2.20.- Protocolo de actuación ante la disrupción en el aula.

En ocasiones, los alumnos/as presentan conductas indebidas y/o falta de disciplina que impiden la marcha normalizada en el aula con sus

comportamientos y actitudes. En el Anexo 17 se presenta dicho protocolo.

3.2.21- Protocolo de actuación ante la conducta violenta .

Seguir Reglamento de Régimen Interno del Centro

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 29

3.2.22.- Protocolo de actuación ante urgencias sanitarias

Teniendo presente los Protocolos de actuación ante urgencias sanitarias en los centros educativos de Castilla y Léon. Señalar en este caso

que el centro cuenta con una enfermería en la que además del botiquín de primeros auxilios con el que cualquier centro educativo está dotado, cuenta

con otro tipo de material médico más específico.

3.2.23.- Protocolo de activación del sistema de emergencia y aviso a las familias (Enfermeros)

En ocasiones, además de los primeros auxilios y/o de la intervención por parte de los enfermeros del centro, es necesario activar el sistema de

emergencias llamando al 112, quien se encarga de filtrar la llamada y organizar la emergencia según se precise para recibir la asistencia en la mayor

brevedad posible, siendo necesaria además la comunicación del suceso a la familia de forma prioritaria. Será el enfermero/a de turno del centro quien

se encargue de coordinar todas estas actuaciones.

El orden de actuación ante cualquier situación de urgencia es el siguiente:

1º. Evaluar la situación (reconocimiento de los signos vitales: consciencia, respiración, pulso) y verificar que el alumno/a se encuentre en un

lugar seguro (proteger).

2º. Llamada al Servicio Médico de Urgencias (112) o traslado al Centro Médico más cercano en situaciones donde el transporte no implique

perjuicio para la salud del alumno/a (avisar).

3º. Aplicar los primeros auxilios además de la lectura detallada de la ficha médica si la tuviera. (Socorrer).

4º. Llamada a los padres o tutores legales del alumno/a.

En caso de no haber enfermero/a en turno, por cualquier circunstancia se avisará a la fisioterapeuta (con titulación de enfermera) del centro quien

se encargará de valorar la emergencia.

En todos los casos que se produzcan, desde el centro educativo se aportará toda la documentación médica disponible (diagnóstico, tratamientos

farmacológicos, intolerancias y alergias a medicamentos,…) recogida en el expediente personal del alumno/a.

El protocolo cuando un alumno/a interno y/o externo se pone enfermo en el centro. según la gravedad se llama a los padres para que se lo

lleven a casa (Plan de actuación de enfermeros)

3.2.24.-Protocolo de actuación para la administración de medicamentos, prescritos por un facultativo, al alumnado.

Para ello, en el centro hay conocimiento de las enfermedades que nuestro alumnado padece y que en cierto modo pueden desencadenar algún

tipo de incidencia clínica durante el horario escolar y/o de residencia. Dicha información se recaba en el informe médico y en las entrevistas iniciales del

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 30

colectivo de enfermeros y fisioterapeutas y que se recogen en los Anexos 3 y 2 respectivamente y en el Anexo 4, autorización de los padres para

efectuar la administración de medicación en caso de dolor o fiebre.

Destacar que la administración de medicamentos también se extiende a los días en los que los alumnos/as participan en salidas u otras

actividades fuera del centro educativo. Colabora para ello , educadores, profesores que son quienes lo administran bajo la supervisión de los

enfermeros

3.2.25.- Proyecto de Educación para la Salud: “Autocuidado: higiene, primeros auxilios y nutrición”, “ Salud Postural “

 Cada curso escolar, a lo largo del 2º trimestre, el Equipo de Enfermería del centro desarrolla el Proyecto de Educación para la Salud:

“Autocuidado: higiene, primeros auxilios y nutrición” y las Fisioterapeutas “ Salud postural “, impartiendo charlas y talleres a los alumnos/as del

centro de distintos niveles. En el Anexo 18 se presenta dicho proyecto (presentación, justificación, grupo de incidencia, objetivos del programa,

metodología educativa, desarrollo del programa de actividades; quién participa en el programa y evaluación.

3.2.26.- La atención educativa domiciliaria

La atención educativa al alumnado enfermo para aquellas situaciones de hospitalización o de convalecencia domiciliaria, de acuerdo en este

último caso con la Orden EDU/1169/2009, de 22 de mayo, por la que se regula la atención educativa domiciliaria en el 2º ciclo de EI, EP, ESO y

Educación Básica Obligatoria en los centros docentes sostenidos con fondos públicos de la Comunidad de Castilla y León.

Dadas las enfermedades crónicas, las numerosas operaciones a las que son sometidos y/o crisis que sufren nuestros alumnos/as, en ocasiones,

éstos/as deben permanecer durante largos períodos de tiempo hospitalizados o en convalecencia domiciliaria. En los casos en los que las características

del alumno/a, su situación médica y evolución y su estado anímico lo permitan y siempre y cuando se cumplan los requisitos y condiciones expuestos en

la Orden EDU/1169/2009, de 22 de mayo, hay posibilidad de solicitar la atención educativa para el alumno/a en cuestión en su domicilio.

En el Anexo 19 se recoge la documentación requerida para solicitar dicha atención educativa, así como las autorizaciones de los padres o

tutores, el informe del centro, las resoluciones emitidas por parte del Director Provincial de Educación, la programación individual adaptada, la

memoria mensual de trabajo y la memoria final.

3.2.27.- Protocolo de actuación en los casos en los que los padres o tutores legales de algún alumno/a interno/a no asisten al centro a recogerle en los

horarios previstos

Protocolo de actuación en los casos en los que los padres o tutores legales de algún alumno/a interno/a no asisten al centro a recogerle en los

horarios previstos los viernes, vísperas de puentes, vacaciones escolares…

Destacar que algunos de los alumnos/as internos/as son autónomos para usar el transporte necesario hasta llegar a su casa (subir en el autobús

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 31

de transporte escolar –ruta escolar-, bajarse en la estación de autobús, sacar el billete, subir y permanecer en el autobús hasta llegar a su destino) o

viceversa. En estos casos, el centro recoge un documento en el que los padres o tutores legales del alumno/a solicita que el centro autorice a dicho

alumno/a a subir en la ruta escolar hasta la estación de autobuses, eximiendo en todo momento, al centro, así como al personal del mismo, de

cualquier percance que pudiera ocasionar u ocasionarle. Dicho documento se recoge en el Anexo 19

3.2.28.- El servicio de transporte escolar colectivo

La empresa de transporte del centro es contratada por la Dirección Provincial , cuenta con un acompañante (por cuenta de la empresa del

autobús) y con una plataforma baja y/o sistemas mecánicos de acceso y descenso de viajeros. El recorrido consta de varias paradas localizadas en

distintos puntos de la ciudad (autorizadas por el Ayuntamiento de Soria) para recoger y dejar a los alumnos/as externos. De este servicio también son

usuarios algunos/as alumnos/as internos/as los lunes y los viernes.

Los ATEs del centro se encargan de recibir a los alumnos/as a su llegada al centro y de despedirlos al término de la jornada escolar así como de

cumplimentar el parte de asistencia que recoge datos como la matrícula del autobús que ha realizado la ruta ese día; el número de alumnos/as que

llegan/se marchan al/del centro por la ruta, los/as que llegan/se marchan con familiares y los/as que llegan/se marchan en otros medios y

observaciones generales del personal del centro. Dicho parte es firmado por el personal del centro de turno y por la Directora.

3.2.29.- Servicio de comedor escolar

En el servicio de comedor escolar además de elaborar menús equilibrados se realizan las adaptaciones necesarias, siempre que no supongan un

cambio de alimentación, para dar respuesta a las características diferenciales de nuestros alumnos/as:

- Alumnos/as plurideficientes gravemente afectados con problemas de deglución y masticación y que requieren una alimentación triturada o

semitriturada.

- Alumnos/as que pueden iniciar la masticación.

- Alumnos/as con trastornos graves del desarrollo y alumnos/as que por ser muy pequeños/as se inician en la autonomía en la comida.

- Alumnos/as que no pueden comer algún alimento concreto ya sea por prescripción médica (dieta hipocalórica, sin sal, diabéticos, intolerancia

al gluten, a la lactosa…) o por otras cuestiones (religión musulmana…).

- Y alumnos/as que de forma puntual necesitan dieta astringente.

El Plan de Funcionamiento del Comedor Escolar, actualizado anualmente, recoge entre otros aspectos los objetivos educativos de dicho

servicio por etapas (EBO, TVA y FPB); las medidas organizativas que aseguran la atención educativa al alumnado; los criterios de relación del

personal de vigilancia y atención educativa con el alumnado durante los tiempos de comida y de atención anterior y posterior al mismo, así como

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 32

sus funciones y los criterios y momentos para la evaluación de los principios y finalidades del programa anual del servicio del comedor. derechos y

obligaciones de los usuarios del comedor, normas generales de organización y convivencia, normas para los usuarios del comedor. Funciones del

consejo escolar, del equipo directivo, del director , de la secretaria, del educador/a y/o ate , del enfermero/a, de la fisioterapeuta y del personal

de administración y servicios

Se competa el Plan de comedor con la legislación vigente , el APPCC (Análisis de Peligros y Puntos de Control Críticos) y los menús diarios

de internos , externos, aulas de la naturaleza, picnic, el inventario de cocina-comedor y los proveedores (comedor-cocina, limpieza y

mantenimiento)

Se ha incorporado al plan de comedor los alergógenos para cumplir la normativa europea actual obliga al etiquetado de todos los alimentos

que contengan estos productos .

Además se está elaborando un dossier de menús saludables para el centro agrupados por colores, según sean primeros platos, segundos platos,

guarniciones y postres y según sean verduras, carnes, pescados,… para poder utilizarlos en las clases cuando los alumnos/as colocan el menú en los

tablones y en el que se incluyen los ingredientes, el valor nutricional, la composición y el proceso de elaboración. (VER PLAN DE COMEDOR)

3.2.30.- Plan Anual de Actividades Complementarias y Extraescolares.

Criterios para participar en las salidas fuera del centro: Poseer un grado de autonomía y condiciones personales que posibiliten su participación en

actividades de grupo, por lo que tratándose de discapacitados psíquicos, el grado será ligero o severo y sin problemas graves de conducta y/o

asistencia. La CCP y/o el Claustro de profesores/as determinarán los alumnos/as que pueden participar en cada salida. Este criterio se incluye en el

RRI.

a) Para el desarrollo de las salidas fuera de Soria, aprobadas en la PGA, se debe comunicar previamente a la Dirección Provincial de Educación y

posteriormente a los padres o tutores legales de la salida en cuestión y recoger la autorización para que su hijo/a o tutorado/a participe en ella.

Así como el dinero que en cada actividad se establezca , para sumir parte de los gastos

b) Para el desarrollo de las salidas a Soria, aprobadas en la PGA, se debe comunicar previamente a la Dirección Provincial de Educación y

posteriormente a los padres o tutores legales de la salida en cuestión.

Para la puesta en práctica de cualquier salida del centro es necesaria la participación de los distintos colectivos de profesionales que desempeñan

sus funciones en nuestro centro (profesores/as, ATEs, enfermero/a,…). El número de profesionales asistentes a cada salida depende del número de

alumnos/as que participan en la misma.

 Cada salida se programara atendiendo al número de alumnos que asisten y a las necesidades de personal (profesores, Personal de atención

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 33

educativa complementaria)

 Asistencia durante una semana a un Centro Rural de Innovación Educativa para fomentar la convivencia fuera de su entorno habitual como

la participación en las actividades desarrolladas en otro entorno distinto del escolar que aporta grandes beneficios a nuestro alumnado y a sus

familias.

En el Anexo 19 se recogen las acciones organizativas que de forma previa al desarrollo de la actividad, son necesarias llevar a cabo y que

requieren la coordinación entre todos los grupos de profesionales que trabajan en nuestro Centro y los profesionales

Destacar que las condiciones necesarias para dicha asistencia pueden variar de un curso a otro.

 En función de la voluntariedad del profesorado disponible y siempre que se tienen los apoyos precisos para atender a los alumnos/as en el agua,

se lleva a cabo como actividad complementaria, la asistencia a la piscina, en horario de mañana, de 10:00 a 11:30 horas. En esta actividad está

implicado tanto el personal docente como el personal de atención educativa complementaria necesario, garantizando, además, en todo momento

la atención a los alumnos/as en el Colegio, que de forma habitual o temporal, no participan en esta actividad. Esta actividad se valora muy

positivamente desde el colegio, por los grandes beneficios que aporta al alumnado, tanto a nivel físico y de movimiento, como a nivel de autonomía

personal y social. En el Anexo 20 se presentan las tablas donde se recoge la organización y distribución tanto del alumnado como del personal que

les atiende.

 Además, cada curso escolar, con carácter general se realizarán las siguientes actividades extraescolares:

- En octubre y/o noviembre, salida a la vendimia a Recuerda , a las Jornadas Micológicas y semana de la tapa en el centro educativo llevada

a cabo gracias a la elaboración de distintas tapas por parte de los alumnos/as de las distintas clases bajo la coordinación de los

tutores/as, para su posterior degustación.

- En diciembre, salida a una gran ciudad para visitar las calles adornadas y con la iluminación propia de la Navidad.

- A lo largo del curso, salidas diversas a la ciudad: visita a monumentos, zonas arqueológicas y/o museos, salidas a áreas comerciales y

salidas a un medio rural y/o natural.

- Participación en los juegos de salón de ANDE según se programen.

- En diciembre, participación en certámenes de villancicos.

- Durante el segundo y el tercer trimestre, participación en certámenes de Teatro.

- En el mes de febrero, participación en Carnavales.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 34

- Otras salidas relacionadas con la Formación Profesional a centros de trabajo, centros especiales de empleo, centros ocupacionales,…

también a lo largo del curso.

- Todas aquellas programadas por los equipos docentes.

3.2.31.- Visitas y utilización del centro por otros centros e instituciones

a) Visitas por parte de alumnos/as de otros centros a nuestro centro conociendo las instalaciones y actividades desarrolladas, previa visita de las

instalaciones y programación de la actividad a realizar Anexo

b) Utilización del centro por otras instituciones durante el curso escolar para el desarrollo de la Escuelas Viajeras y durante el periodo estival

para las Aulas de la Naturaleza.(cuando estén programadas)

c) CEPA Celtiberia Utiliza las instalaciones del centro para la realización de las clases practicas y algunas teoricas en colaboración con el

personalo del centro

d) Utilización del centro por otros colectivos, previa solicitud y autorización expresa de la Dirección Provincial de Educación

3.3.- Recogida de datos relativa al alumnado con N.E.de apoyo educativo.

El presente plan tiene como referente el principio de individualización de la enseñanza y como tal debe dar respuesta a las necesidades de todo el

alumnado. La Consejería de Educación recoge en la aplicación informática ATDI (Atención a la Diversidad)

ALUMNADO CON NECESIDAD ESPECÍFICA DE APOYO EDUCATIVO Es el alumnado que requiere durante un período de su escolarización, o a lo largo de

toda ella, determinados apoyos y/o actuaciones educativas específicas, y que está valorado así en el correspondiente Informe de Evaluación

Psicopedagógica (y Dictamen de Escolarización, en su caso) o de Compensación Educativa.

Se corresponde con uno de los siguientes “Grupos”:

1. ACNEE: Alumnado con Necesidades Educativas Especiales

2. ANCE: Alumnado con Necesidades de Compensación Educativa

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 35

3. ALTAS CAPACIDADES INTELECTUALES

4. DIFICULTADES DE APRENDIZAJE y/o BAJO RENDIMIENTO ACADÉMICO

EL ALUMNADO CON TIPOLOGÍA MÚLTIPLE Sólo se consignará “Grupo Secundario” cuando dicho grupo no derive ni este asociado al grupo

principal.

1. GRUPO ACNEE (Alumnado con Necesidades Educativas Especiales)

Clasificación operativa de este alumnado por “Tipología” y “Categoría”

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.

3.4.-Cofosis

4. Discapacidad visual.

4.1. Deficiencia visual.

4.2. Ceguera.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 36

5. Trastornos de espectro autista .

5.1. Trastorno autista.

5.2. Trastorno autista de alto funcionamiento

5.3. . Trastorno desintegrativo infantil.

5.5. Trastorno generalizado de desarrollo no especificado.

6. Otras discapacidades.

7. Retraso madurativo

8. Trastornos de comunicación y lenguaje muy significativos.

 8.1. Trastorno especifico del lenguaje/disfasia

 8.2.Afasia

9. Trastornos graves de la personalidad

10. Trastornos graves de la conducta

11. Trastornos por déficit de atención con hiperactividad

En los casos de alumnado con necesidades educativas especiales derivadas de una pluridiscapacidad, se indicará cada una de las tipologías

asociadas del alumnado como categoría principal. A nivel estadístico este alumnado será considerado como alumnado con pluridiscapacidad.

En la tipología de Retraso Madurativo, se incluirán exclusivamente alumnos escolarizados en 2º Ciclo de Educación Infantil y tiene carácter

transitorio para aquel alumnado que no cuenten con un diagnóstico más preciso.

4. DESCRIPCION DE LAS MEDIDAS DE ATENCIÓN A LA DIVERSIDAD.

Nuestro PAD -en consonancia con la enseñanza del currículo establecido – tiene como finalidad ofrecer una formación básica para cada uno de los

alumnos/as en función de sus necesidades aprovechando al máximo sus posibilidades y minimizando sus limitaciones en la medida de lo posible

estableciendo para ello las condiciones idóneas que hagan posible una enseñanza personalizada. Para ello elaboramos este PAD que busca el desarrollo

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 37

integral, armónico de cada alumno/a, resumido en 5 capacidades: motricidad, inteligencia, afectividad, socialización e inserción en la vida activa.

El gran reto que nos planteamos como centro de educación especial del siglo XXI es cómo mantener a unos alumnos/as con necesidades educativas

específicas muy diversas y con intereses personales muy diferentes dentro de un mismo centro, de un mismo nivel o etapa educativa.

En los apartados 3. Detección y valoración de las necesidades de apoyo educativo y 3.1. Procedimiento para la detección de las necesidades

específicas de apoyo educativo del alumnado se presentan las medidas organizativas y curriculares que tenemos a nuestra disposición en el sistema

educativo LOE adaptadas a las peculiaridades de nuestro centro.

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/as de apoyo,...). Consideramos especialmente importante:

 Fijar claramente 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/as tienen que hacer lo mismo, porque de lo contrario es difícil dar

respuesta a necesidades educativas específicas.

 Reseñar aquí las sesiones de coordinación del miembro del EOEP con el equipo directivo y profesores/as de apoyo las mañanas de los jueves.

Es importante tener en cuenta que el alumnado y su grado de deficiencia condiciona la estructura de servicios del centro específico, conforme

al Anexo 2: Las proporciones profesionales/alumnos con necesidades educativas especiales en Centros Públicos de Educación Especial de la

ORDEN EDU/1152/2010 antes citada.

5.1. Funciones y responsabilidades de los distintos recursos humanos

Es difícil atribuir funciones concretas al profesional de apoyo y de los educadores ya que éstas deberán complementarse con las competencias del resto de

profesores/as tutores/as y especialistas del centro. La atención del profesor/a de apoyo debe ser entendida siempre como una intervención

complementaria, nunca sustitutoria (o al margen) de la actividad del profesor/a tutor/a.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 38

Para llevar a cabo este PAD, complementariamente a padres, contamos con los siguientes profesionales que desempeñan las funciones que se especifican

a continuación:

5.1.1.- PROFESORADO:

5.1.1.1. Maestros/as especialistas en Pedagogía Terapéutica que actúan como tutores/as:

A nivel de centro:

 Participar en la elaboración del Proyecto Educativo de Centro.

 Colaborar con el Equipo de Orientación Educativa y Psicopedagógica en los términos que establezca la Jefatura de Estudios.

 Coordinación de los profesionales del centro y fuera de él, que intervienen con alumnos/as con necesidades educativas

especiales.

 Creación de un aula de recursos manipulativos, impresos y audiovisuales.

 Atender y cuidar, junto con el resto de los profesores/as del centro, a los alumnos/as en los periodos de recreo y en otras

actividades no lectivas.

A nivel de aula:

 Participar en el desarrollo del Plan de Acción Tutorial y en las actividades de orientación, bajo la coordinación del Jefe de

Estudios. Para ello podrán contar con la colaboración del Equipo de Orientación Educativa y Psicopedagógica.

 Coordinar el proceso de evaluación de los alumnos/as de su grupo y adoptar la decisión que proceda acerca de la

promoción de los alumnos/as de una etapa a otra, previa audiencia de sus padres o tutores legales.

 Elaboración de la programación de aula teniendo en cuenta las necesidades educativas específicas de sus alumnos/as.

 Elaboración conjunta con el profesor/a especialista en audición y lenguaje y/o fisioterapeuta de las adaptaciones

curriculares individuales de sus alumnos/as, 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.

 Establecimiento de la metodología y evaluación a seguir con sus alumnos/as.

A nivel de alumno/a:  Atender a las dificultades de aprendizaje de los alumnos/as, para proceder a la adecuación personal del currículo.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 39

 Facilitar la integración de los alumnos/as en el grupo y fomentar su participación en las actividades del centro.

 Orientar y asesorar a los alumnos/as sobre sus posibilidades educativas.

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

 Intervención directa.

 Observación del progreso del alumno/a y evaluación sistemática.

 Coordinación de los apoyos que recibe el alumno/a dentro del ámbito escolar.

 Intercambio de información y coordinación con las familias.

5.1.1.2. Maestro especialista en Audición y Lenguaje.

El maestro de audición y lenguaje debe favorecer en el centro la detección de los problemas de comunicación y facilitar estrategias de intervención. En

este sentido asume funciones de participación en la elaboración del Proyecto Educativo, junto con el resto del claustro, así como colaborar con el

profesor/a-tutor/a en la programación de aula, enfatizando los aspectos comunicativos, alertando sobre las dificultades que pueden surgir y, finalmente,

colaborando en la elaboración de las adaptaciones curriculares. Será tarea importante promover la formación en el centro, cuando sea necesario, el

establecimiento de alguna técnica de comunicación no verbal, así como elaborar materiales. La actuación directa con alumnos/as se realiza

fundamentalmente en el Aula de Audición y Lenguaje a la que asisten a tiempo parcial los alumnos/as escolarizados en los distintos niveles que precisen

apoyo, bien en los aspectos fundamentales del habla, como en aspectos más profundos del desarrollo del lenguaje.

Además participan junto con los tutores en el proceso de intercambio de información y coordinación con las familias.

A nivel de aula y de

alumnos/as sus

funciones son:

1. En algunos casos, preventiva de todo tipo de dificultades en la comunicación y en el lenguaje oral y escrito en función

de la evolución de los alumnos/as.

2. De detección de otras alteraciones de la comunicación, del habla y del lenguaje asociadas al diagnóstico de los

alumnos/as.

3. De intervención indirecta con padres y profesores/as, formándoles e informándoles sobre cómo actuar e intervenir

adecuadamente.

4. De intervención directa con los alumnos/as que lo precisen fundamentalmente en el aula de apoyo (de forma individual

o colectiva, en pequeños grupos).

5. De seguimiento de todos aquellos aspectos que tengan relación con la especialidad de Audición y Lenguaje.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 40

5.1.1.3. Profesor técnico de Formacion Profesional

Artículo 91. Funciones del profesorado.(ley 2/2006 de 3 de mayo

1. Las funciones del profesorado son, entre otras, las siguientes:

a) La programación y la enseñanza de las áreas, materias y módulos que tengan encomendados.

b) La evaluación del proceso de aprendizaje del alumnado, así como la evaluación de los procesos de enseñanza.

c) La tutoría de los alumnos, la dirección y la orientación de su aprendizaje y el apoyo en su proceso educativo, en colaboración con las familias.

d) La orientación educativa, académica y profesional de los alumnos, en colaboración, en su caso, con los servicios o departamentos especializados.

e) La atención al desarrollo intelectual, afectivo, psicomotriz, social y moral del alumnado.

f) La promoción, organización y participación en las actividades complementarias, dentro o fuera del recinto educativo, programadas por los
centros.

g) La contribución a que las actividades del centro se desarrollen en un clima de respeto, de tolerancia, de participación y de libertad para
fomentar en los alumnos los valores de la ciudadanía democrática.

h) La información periódica a las familias sobre el proceso de aprendizaje de sus hijos e hijas, así como la orientación para su cooperación en el
mismo.

i) La coordinación de las actividades docentes, de gestión y de dirección que les sean encomendadas.

j) La participación en la actividad general del centro.

k) La participación en los planes de evaluación que determinen las Administraciones educativas o los propios centros.

l) La investigación, la experimentación y la mejora continua de los procesos de enseñanza correspondiente.

2. Los profesores realizarán las funciones expresadas en el apartado anterior bajo el principio de colaboración y trabajo en equipo.

Artículo 95. Profesorado de formación profesional.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 41

1. Para impartir enseñanzas de formación profesional se exigirán los mismos requisitos de titulación y formación establecidos en el artículo anterior
para la educación secundaria obligatoria y el bachillerato, sin perjuicio de la habilitación de otras titulaciones que, a efectos de docencia pudiera
establecer el Gobierno para determinados módulos, previa consulta a las Comunidades Autónomas.

2. Excepcionalmente, para determinados módulos se podrá incorporar, como profesores especialistas, atendiendo a su cualificación y a las
necesidades del sistema educativo, a profesionales, no necesariamente titulados, que desarrollen su actividad en el ámbito laboral. Dicha incorporación
se realizará en régimen laboral o administrativo, de acuerdo con la normativa que resulte de aplicación.

5.1.1.4.- Profesor de Religión

- Pleno desarrollo de la personalidad del alumno (formación integral)

- Favorecer el diálogo de la fe con la cultura.

- Estar al servicio de una educación plena e integral, que promueve no sólo el aprender a conocer, el aprender a hacer, sino también el aprender a ser y
el aprender a convivir.

- El contenido de la ERE debe responder a cuestiones que el hombre de hoy se plantea, respondiendo a las grandes preguntas sobre el sentido final de la
vida humana, el significado de la realidad, del mundo y de la historia y promoviendo la capacidad crítica del alumno.

- El profesor de Religión, como educador cristiano, debe ser maestro en humanidad, impulsando la dignidad de la persona, su libertad y su
responsabilidad.

- El profesor de religión no debe quedarse sólo en los sistemas, los programas y los métodos, sino que debe establecer una cordial relación personal con
los educandos.

- El mensaje cristiano debe presentarse como un saber estructurado y sistemático, exponiendo la doctrina y la moral con la racionalidad específica del
pensamiento cristiano. La fe no es una convicción irracional, ella tiene una dimensión intelectual, objetiva y razonable.

- Además de la aportación humanizadora y trascendente de la ERE, es también un elemento imprescindible para la comprensión de la cultura europea.

- El profesor de religión no evalúa la fe en su grado de adhesión al mensaje, sino que evalúa el proceso de enseñanza -aprendizaje, teniendo en cuenta
los elementos que lo componen, es decir, los objetivos y contenidos del currículo.

- La propuesta de la fe en diálogo con la cultura, exige el conocimiento de los elementos que constituyen la cultura contemporánea. La ruptura entre la
fe y la cultura es el drama de nuestro tiempo.

- La propuesta del profesor de religión en diálogo con la cultura debe tener en cuenta, en cuanto a los valores, "la prioridad de la ética sobre la
técnica, la primacía de la persona sobre las cosas, la superioridad del espíritu sobre la materia".

- No basta saber teología. Hay que saber enseñarla de modo significativo, para que no se convierta en fórmulas incompresibles para los alumnos

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 42

5.1.2.-PERSONAL DE ATENCIÓN EDUCATIVA COMPLEMENTARIA (P.A.E.C.)

5.1.2.1. Educador de Discapacitados (Plan de trabajo)

 a) A nivel de apoyo

al centro:

 Participación en la elaboración de los Programas Generales de habilidades adaptativas del Centro, en especial en las áreas

de autocuidado, comunicación, vida en el hogar, habilidades sociales, utilización de la comunidad, autodirección,

habilidades manipulativas.

 Participación en el apoyo conductual positivo o en cualquier otro tipo de metodología que se implante en el Centro.

 Participación en la ejecución de cualquier otro programa, todo ello teniendo en cuenta que para la adquisición de

habilidades adaptativas de las personas con discapacidad se requiere unas actuaciones coordinadas de todos los trabajadores

del Centro.

 Coordinación de las tareas de entrenamiento de habilidades adaptativas de autocuidado, ocio y tiempo libre, vida en hogar,

utilización de la comunidad y autodirección.

 Programación, ejecución y evaluación de tareas en el área de habilidades académico-funcionales de las personas con

discapacidad atendidos en el C.O. o en el C.A.M.P. cuando sean posibles de desarrollar.

 Si en el Centro se establece un sistema de «tutoría», realizarán las actividades propias colaborando con la Trabajadora

Social y la Orientadora.

 Participación en las juntas y sesiones de trabajo que se establezcan en el Centro.

 b) A nivel de apoyo
al profesorado en el
aula:

 Elaboración, desarrollo y evaluación del Programa Específico de Habilidades Adaptativas en las áreas arriba mencionadas y

en el apoyo conductual positivo del grupo/s de las actividades que le hayan sido encomendadas.

 Participación en la ejecución y evaluación de las tareas para el apoyo conductual positivo de los alumnos/as que les hayan

sido encomendados.

 Programación, ejecución y evaluación de tareas de psicomotricidad, comunicación o dinámica allí donde no hubiera

especialista o en coordinación con ellos si los hubiera.

 Intercambio de información y coordinación con el profesorado y proporcionándoles orientación y apoyo en todo lo relativo a

sus funciones.

 c) A nivel de
alumno/a:

 Siguiendo las directrices del Equipo Multiprofesional participación en la elaboración, ejecución y evaluación de los

programas individuales de habilidades adaptativas en cada una de las áreas mencionadas así como en el apoyo conductual

positivo de las personas con discapacidad que les hayan sido encomendadas.

 Intercambio de información y coordinación con las familias de los alumnos/as proporcionándoles orientación y apoyo en todo

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 43

lo relativo a sus funciones.

5.1.2.2. Fisioterapeuta. (Plan de trabajo)

a)A nivel de apoyo al

centro:

 Coordinación de programas de formación en el centro dentro de su especialidad, tratando de detectar las necesidades de

formación entre el claustro.

 Coordinación de los profesionales del centro y fuera de él, que intervienen con el alumnado del centro, especialmente

Centro Base de Atención a Minusválidos, ASPACE...

 Creación de un aula de recursos específicos dentro del centro relacionado con su especialidad.

b)A nivel de apoyo al
profesorado en el aula:

 Elaboración, junto con el profesor/a-tutor/a de la programación de aula, detectando las posibles necesidades educativas

especiales.

 Elaboración conjunta con el profesor/a tutor/a de las adaptaciones curriculares individuales para aquellos alumnos/as 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 profesor/a tutor/a en el establecimiento de la metodología y evaluación a seguir con los acnees.

c)A nivel de alumno/a:

 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/a y evaluación sistemática en colaboración con el tutor.

 Intercambio de información y coordinación junto con los tutores y/o especialistas en audición y lenguaje con las familias.

5.1.2.3. Ayudante Técnico Educativo (A.T.E.) (Plan de trabajo)

El A.T.E. presta servicios complementarios para la asistencia y formación de los escolares con minusvalía, atendiendo a éstos en la ruta escolar, en su

limpieza y aseo, en el comedor, durante la noche y demás necesidades análogas.

Dado el carácter de trabajador técnico, las funciones que enumeramos a continuación, tendrán un carácter educativo y asistencial.

a)A nivel de apoyo al
centro:

 Colaborar en el diseño y ejecución de programas de autonomía personal con los profesionales correspondientes (hábitos

básicos, alimentación, vestido y control de esfínteres, básicamente).

 Colaborar en las salidas, excursiones o fiestas, programadas en la PGA que afecten a los alumnos/as con necesidades

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 44

educativas especiales.

 Colaborar en el desarrollo de programas de autonomía social vinculados a hábitos de conducta y comunicativos de los

alumnos/as en periodos de recreo, comedor…

b)A nivel de apoyo al
profesorado en el aula:

 Colaborar con el profesorado de manera activa en la atención, vigilancia y cuidado de estos alumnos/as en el periodo del

recreo y descanso, procurando una adecuada relación con el resto de los alumnos/as.

 Participación en las reuniones donde se aborden temas relacionados con los alumnos/as que atiende, informando del

seguimiento y aplicación de la labor desarrollada.

c)A nivel de alumno/a:

 Colaborar en los traslados de los alumnos/as que lo precisen, en los cambios de actividad, entradas y salidas del centro,

con el objetivo de fomentar el desplazamiento autónomo del alumno/a.

 En función del carácter educativo del comedor escolar, desarrollar las técnicas necesarias para la adquisición de hábitos y

destrezas alimentarias facilitando los mecanismos necesarios.

 Acompañamiento en la ruta escolar de aquellos alumnos/as que por sus características de no autonomía precisen su

presencia.

 Afianzamiento y desarrollo de las capacidades de los alumnos/as en los aspectos físicos, afectivos, cognitivos y

comunicativos, promoviendo el mayor grado posible de autonomía personal y de integración social.

5.1.2.4. Enfermero/a (Plan de trabajo)

Específicamente realizarán las siguientes funciones:

 a)A nivel de apoyo al

centro:

 Colaborar en la elaboración del Proyecto Educativo del Centro, así como en el Plan General Anual aportando sus

conocimientos específicos relacionados con su profesión.

 Fomentar la existencia de actitudes, conocimientos y hábitos entre los integrantes de la comunidad escolar.

 Proponer a los demás profesionales del centro proyectos educativos que desarrollen la Educación para la Salud.

 Promover la inmunización correcta de los escolares en relación con ciertas enfermedades.

 Impulsar y colaborar en la coordinación de las instituciones y entidades relacionadas con la Salud Escolar y la Comunidad

Educativa, vacunas, brotes epidémicos.

 Controlar y adecuar el menú ofrecido por en centro a las necesidades del alumnado.

 Control y administración de medicamentos siguiendo las pautas prescritas por los facultativos.

 Atención en enfermería a las diferentes patologías y accidentes en horario escolar, atendiendo a las urgencias hasta la

llegada del médico y/o traslado hospitalario.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 45

 Mantener informado al personal del centro y a las familias de los procesos patológicos que presenten los alumnos y que

precisen atención específica.

b) A nivel de alumno/a:
 Conocer el nivel de salud de alumnado.

5.1.3.- SERVICIOS EXTERNOS (EOEPs)

 Funciones de la Profesora de enseñanza secundaria de la especialidad de orientación educativa

a) Formar parte de la comisión de coordinación pedagógica de los centros docentes de atención preferente y continuada que les sean asignados,

colaborando en los procesos de elaboración, evaluación y revisión del proyecto educativo.

b) Coordinar y, en su caso, colaborar en el desarrollo de las actividades de orientación educativa específicas que se implementen en los centros

de su ámbito de actuación.

c) Orientar en los procesos de enseñanza y aprendizaje y en la adaptación de los mismos a las diferentes etapas educativas.

d) Colaborar en la detección temprana, prevención e intervención del alumnado que presente necesidades educativas que faciliten o dificulten el

proceso de enseñanza y aprendizaje, y su adaptación al contexto escolar.

e) Realizar el informe de evaluación psicopedagógica y, en su caso, el dictamen de escolarización, en colaboración con los profesionales del

centro y otros servicios educativos. Siempre que sea posible se tendrán en cuenta los informes de otros servicios externos al centro, de carácter

médico, social o familiar, que aporten información relevante para la determinación de las necesidades educativas del alumno, no siendo

necesario incluir una copia de los mismos al expediente. En todo caso, sólo se incorporarán al informe de evaluación psicopedagógica y al

dictamen de escolarización con la autorización expresa de la familia o tutores legales.

f) Asesorar y colaborar con el profesorado en el diseño, seguimiento y evaluación de la respuesta educativa que se proporciona al alumnado con

necesidades educativas especiales y con altas capacidades intelectuales, así como en la valoración y seguimiento de aquellas situaciones y

condiciones que dificulten el aprendizaje del alumnado por haberse integrado tarde al sistema educativo, o por situación cultural

desfavorecida.

g) Asesorar y colaborar con el profesorado, dentro del ámbito de sus competencias, en la elaboración, aplicación y seguimiento de los planes y

programas desarrollados en el centro, especialmente con el alumnado de necesidad específica de apoyo educativo, facilitando la utilización en

el aula de técnicas de estudio, habilidades sociales y cuantas otras contribuyan a la educación integral del alumnado.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 46

h) Realizar el seguimiento de los casos evaluados para garantizar la adecuación de las medidas pedagógicas aplicadas a las características y

necesidades del alumnado.

i) Asesorar a las familias o representantes legales en el proceso educativo de sus hijos y participar en el desarrollo de programas formativos de

padres.

j) Cualquier otra que determine la Administración educativa en el ámbito de sus competencias.

Funciones de la Profesora técnico de formación profesional de la especialidad de servicios a la comunidad .

a) Dar a conocer las instituciones y servicios de la zona y las posibilidades sociales y educativas que ofrece, procurando el máximo

aprovechamiento de los recursos sociales comunitarios.

 b) Colaborar en la valoración del contexto escolar y social como parte de la evaluación psicopedagógica del alumno.

 c) Apoyar al equipo docente en aspectos del contexto sociofamiliar que influyan en la evolución educativa del alumnado. d) Colaborar en el

fomento de las relaciones entre el centro y las familias.

e) Informar a las familias de los recursos y programas educativos y socioculturales del centro educativo y del sector donde se ubica con el objeto

de mejorar la formación del alumnado y sus familias.

f) Informar y asesorar sobre los sistemas de protección social y otros recursos del entorno en lo que pueda ser relevante para el alumnado con

necesidad específica de apoyo educativo posibilitando su máximo aprovechamiento.

g) Realizar las actuaciones preventivas y, en su caso intervención, sobre absentismo escolar, abandono temprano de la educación y la formación,

integración socioeducativa del alumnado, mejora del clima de convivencia y cualquier otro proyecto o programa que pueda llevarse a cabo

en los centros, dentro del ámbito de sus competencias.

 h) Detectar necesidades sociales y prevenir desajustes socio-familiares que puedan afectar negativamente en el proceso educativo del

alumnado.

 i) Participar en las comisiones específicas que se articulen en función de las necesidades de organización del equipo de orientación educativa.

 j) Coordinarse con otros servicios educativos y con los servicios sociales y sanitarios, en el marco de las funciones genéricas del equipo del que

formen parte.

 k) Cualquier otra que determine la Administración educativa en el ámbito de sus competencias.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 47

5.2. Organización de los recursos humanos: Criterios generales para realizar los apoyos

 De acuerdo a las orientaciones de nuestra administración educativa en cuanto al apoyo directo al alumnado tendremos en cuenta los siguientes

criterios:

1. Siempre que sea posible, y prescriptivamente en la etapa de Educación Infantil, el apoyo educativo se realizará dentro del aula, al

objeto de favorecer al máximo la normalización de la respuesta educativa.

2. El resto de los apoyos se realizarán fuera de las aulas adscritas a los distintos niveles en el aula de Audición y Lenguaje y/o de Fisoterapia.

5.3. Organización de los recursos materiales

Una vez decididos los objetivos y contenidos procedemos a seleccionar y organizar los recursos 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 metodología y el tipo de actividades a realizar. Son recursos facilitadores del aprendizaje, no condiciones

indispendables de él. Su finalidad esencial es apoyar la labor de enseñanza, ayudando a la presentación de contenidos, motivando y reforzando el

aprendizaje, guiando la actividad del alumno/a, 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.

Se consideran recursos didácticos, todos aquellos que pueden ser utilizados con una finalidad educativa. La variedad de materiales es un elemento

necesario para lograr los objetivos que se pretenden.

No es necesario disponer de todos los materiales que ofrece el mercado, cualquier material de desecho (botones, pinzas, telas...) puede ser incluso más

adecuado que otros más complejos y elaborados.

Los materiales y recursos deben reunir unos requisitos mínimos en función del grado de autonomía y la capacidad del alumno/a:

- Seguridad: no tóxicos, no cortantes, no ingeribles, con bordes redondeados y lavables.

- Solidez: que no se rompan fácilmente.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 48

- Adecuado: ni demasiado simple, ni demasiado complejo, adaptado a la evolución de los intereses del niño/a.

- La cantidad también se tendrá en cuenta, ni demasiados, ni pocos. Un exceso de material puede desmotivar y aturdir a los niños por lo que será más

útil prever que materiales van a estar siempre a su alcance y cuáles van a ser presentados puntualmente. Se asegura así un factor de novedad que

suscitará el interés del niño.

Además consideramos importante adaptar los materiales a las posibilidades de los alumnos/as de forma que comprendan significativamente el mensaje

que presentan los mismos. Para ello:

- Mantendremos una actitud crítica ante los medios didácticos.

- Siempre que podamos elaboraremos nuestro propio material.

- Aglutinaremos todo el material existente en las aulas de PT, AL, y Fisioterapia, convirtiéndolos en centros de recursos de atención a la

diversidad de nuestro centro.

- Intercambiaremos material con otros centros y profesionales.

Como recursos generales podemos citar objetos reales, imágenes pictográficas, letras en siluetas, signos para acompañar los fonemas, ordenadores,

programas informáticos como el Borrad Marker, pizarra digital, Internet, juegos de mesa, juegos didácticos, juegos que favorezcan el juego de roles,

material de desecho (botones, telas, cajas...), libros infantiles, revistas ilustradas, álbumes de fotos, tarjetas, láminas sencillas, materiales para la

elaboración plástica, instrumentos musicales, casettes, CDs, DVDs, grabaciones musicales, materiales de piscina, materiales de psicomotricidad (bicicletas,

patinetes, triciclos... etc.), ropas usadas, etc. Cada uno de ellos ofrece unas posibilidades concretas, por lo que todos tendrán su lugar en el aula.pizarra

digital, mesa ,……..

Algunos están presentes siempre y otros se ofrecerán a los niños cuando se trabaje en algunos ámbitos como la psicomotricidad, la plástica o la música.

Estos recursos deberán estar en buen estado como condición para que los niños aprendan a respetarlos y a usarlos con cuidado.

Además contamos con materiales de elaboración propia por parte de los profesionales del centro así como con cuadernos o fichas de trabajo personal.

Estos materiales se piden a los alumnos/as en la segunda quincena del mes de septiembre previa evaluación inicial.

Las aulas cuentan con varios ordenadores en cada una, siendo un elemento organizativo y metodológico en el aprendizaje del alumnado.

 A continuación se describen los distintos tipos de recursos materiales que utilizamos y los cuales se recogen en el Anexo 16 divididos por etapas y

niveles.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 49

5.3.1. Recursos Manipulativos.

Dadas las necesidades educativas específicas de nuestros alumnos/as damos mucha importancia a que los aprendizajes "nuevos" se enseñen a partir de

materiales "manipulativos", tipo: ábaco, regletas, multibase, puzzles, dominós, miniarco...

5.3.2. Recursos Impresos.

Como complemento y/o sustitución de los libros de texto de las distintas editoriales utilizamos materiales impresos variados.

5.3.3. Tecnologías de la Información y la Comunicación (TIC).

a) Objetivos generales del Centro en relación a las TIC:

 Dotar al centro de la infraestructura necesaria para poder desarrollar esta competencia básica de manera adecuada.

 -Despertar en el profesorado y alumnado el interés por el uso y disfrute de las nuevas tecnologías como herramienta cotidiana para alcanzar

nuevas metas y objetivos

 Potenciar el empleo de la informática como herramienta de trabajo en el proceso de enseñanza-aprendizaje, utilizándola de forma activa por

parte de los alumnos.

 Fomentar el uso de los medios informáticos, facilitando el acceso a esta herramienta por parte de los alumnos como medio de apoyo y refuerzo

en sus aprendizajes.

 Favorecer su utilización por parte del profesorado en sus tareas habituales del Centro: programaciones, memorias, planes, circulares,

normativas, actividades, etc.

 Impulsar la comunicación con otros centros y con otras localidades, a fin de conocer y trasmitir valores sociales y de respeto a otras formas de

vida y costumbres.

 -Ser un canal de comunicación más con los padres, con la comunidad educativa y la sociedad.

 Apoyar la búsqueda de información en la red y la valoración crítica de la misma, como un elemento de conocimiento del mundo y de formación

del alumnado como personas.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 50

b) Objetivos para los alumnos:

 Utilizar programas y entornos que faciliten su aprendizaje de las diferentes áreas de contenido: Matemáticas, Lengua, Conocimiento del medio,

Idiomas y resto de materias, y favorezcan la adquisición de habilidades, destrezas, y conocimientos de las mismas.

 Potenciar su comunicación con otros compañeros y compañeras de su entorno y de fuera de su entorno próximo.

 Despertar el interés por conocer cosas diversas y darles las pautas para acceder a la información precisa. Potenciar su razonamiento y su afán

de conocimiento.

 Utilizar el ordenador, tablet y/o pizarra como medio de investigación para ampliar conocimientos y elaborar pequeños proyectos a nivel

individual y/o colectivo.

 Utilizar el ordenador, tablet y/o pizarra como medio de creación, de integración, de cooperación, de potenciación de valores sociales y de

expresión de las ideas de cada uno.

c) Objetivos para el profesorado:

 Utilizar las TIC como una herramienta más del trabajo personal y de aula.

 Ver en las TIC un medio de perfeccionamiento de la actividad docente, de conocimiento y uso de nuevas fuentes de información y de nuevos

recursos. Es una herramienta que favorece las tareas de refuerzo y apoya el desarrollo de las actividades que se realizan en el aula.

 Alcanzar destreza en la consulta y localización de información. Saber en dónde buscar la información que más nos interese.

 Utilizarlo como un medio de intercambio de experiencias y aprovechar los recursos de comunicación: chat, foros, listas de distribución, correo,

etc.

 Ir elaborando nuestros propios materiales didácticos a través de aplicaciones multimedia, presentaciones, páginas web, etc

 Emplear los ordenadores para el trabajo cotidiano y las actividades de aula: programaciones, actividades, controles, fichas, circulares,

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 51

información a las familias, etc.

 Saber consultar información a través del ordenador, tanto de temas profesionales: concursos, cursillos de formación, convocatorias...como de

temas interesantes para su actividad docente.

 Intercambiar experiencias, conocimientos, actividades, y/o participar en tertulias, debates, chats, a través de Internet.

 Favorecer los foros y el intercambio, pero también la participación del profesorado en la creación y evolución de páginas Web, o páginas de

información y debate del Centro, de la Comunidad Educativa, y de dar a conocer nuestras inquietudes, ideas y alternativas.

d) Objetivos de la Comunidad Educativa:

 Potenciar la comunicación con la Comunidad Educativa y su entorno: hojas informativas, páginas Web, correo electrónico, en el que se divulgue

el Centro y su oferta educativa, diferentes informaciones, relación con la APA, e intercambio de información con las familias.

 Mantenerse informado de todo lo concerniente a Leyes, información educativa y normativa, así como de convocatorias, competencias y demás

temas legislativos a través de la Junta de Castilla y León y organismos competentes.

 Potenciar actividades de participación de toda la Comunidad Educativa: periódico escolar, página web, Semana Cultural, Foros y debates a

través de Internet, encuestas, jornadas de puertas abiertas, etc.

 Intensificar la utilización de las TIC con el fin de unificar todos los documentos del Centro y todas las informaciones con el mismo formato,

potenciando el correo electrónico como medio de contactar con las familias y su comunicación de incidencias o simplemente como medio de

comunicación vivo y activo.

 Ser un portal informativo sobre cuestiones de interés de la comunidad educativa: convocatorias de admisión de alumnos, legislación escolar en

general, exposición de actividades del centro: día de la paz, salidas extraescolares, intercambios, etc.

 Facilitar documentos, impresos e informaciones diversas de interés para la comunidad educativa.

Plan de Integración de las TIC en el Centro de Educación Especial Santa Isabel

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 52

5.4. Recursos funcionales para la organización del centro

Para la organización del centro, contamos con los siguientes recursos funcionales:

- Tutorías: Hay un tutor/a a cargo de cada grupo de alumnos/as.

- Equipos Docentes: El profesorado del centro está organizado en base a los equipos según corresponda el nivel y/o etapa educativa al que

corresponda el grupo que tutoriza. Son los órganos básicos encargados de organizar y desarrollar, bajo la supervisión de Jefatura de Estudios, las

enseñanzas propias de la Etapa. Los equipos de Ciclo realizan reuniones quincenales.

- Claustro de profesores:

- Comisión de Coordinación Pedagógica integrada por la Directora, Jefa de Estudios, miembro del E.O.E.P. – Orientadora- y Coordinadores de los

Equipos Docentes. Se reúne mensualmente y celebrará una sesión extraordinaria al comienzo del curso, otra al finalizar éste y cuantas otras se

consideren necesarias. (En el centro lo forman todos los profesores)

- Reunión Interdisciplinar formada por la Directora, Jefa de Estudios, Coordinadores de Etapa, un profesor/a de Audición y Lenguaje, una

Fisioterapeuta, el Jefe de Residencia, un Enfermero/a, un A.T.E., 2 miembros E.O.E.P. –Orientadora y Trabajdora Social-y cuya función es el

intercambio de información sobre los alumnos/as; realizar propuestas de "estudio de casos"; determinar estrategias de actuación y acuerdos así

como temas relacionados con la atención pedagógica, asistencial, rehabilitadora y terapéutica de los alumnos del Centro. Se reúne una vez al mes.

- Reunión con educadores: los viernes a determinar, intercambio de información sobre actividades artísticas , preparación de teatros,…etc

- Reunión con el EOEPs

- Reunión con la gobernanta: Coordinar las necesidades, funciones, etc del centro y del personal de administración y servicio ,

mantenimiento del centro y gestión del comedor, APPCC,…etc

- Reunión con el Personal de Mantenimiento: Revisión de las instalaciones, averías , reparaciones y mejoras

- Coordinación de Actividades: Hay coordinadores de las siguientes actividades: Planificación de Actividades: Se planifican las reuniones y

actividades a comienzos del curso.

- Centro de Profesores y Recursos: A través del cual recibe formación los profesionales del Centro y se ofrecen recursos para trabajar en el aula.

- Comisión de colonias formada por la Directora, un Profesor/a, un Educador/a, un A.T.E. y un Enfermero/a con la finalidad de estudiar toda la

información y ofertas sobre vacaciones escolares, colonias, etc.; seleccionar a los alumnos/a e informar al Consejo Escolar y Padres y Tutores

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 53

legales.

- Comisión de Evacuación cuyos componentes son la Directora, los Coordinadores Generales (el Jefe de Estudios en el Colegio, el Jefe de

Residencia en la Residencia y el Gobernante en el Comedor) y los Controladores de tiempo (en el interior y exterior del Centro).

- Aquellas previstas en la legislación para el buen funcionamiento del centro y el cumplimiento de la normativa

5.5. Organización de los recursos espaciales.

Los recursos espaciales condicionan notablemente los procesos de enseñanza-aprendizaje de los alumnos/as. 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) Dos aulas que se utilizan como sede de las profesoras de Audición y Lenguaje, como lugar de apoyo directo a alumnos/as fuera de aula cuando se

precise y como centro de recursos de materiales relacionado con esta especialidad.

2) Un aula de psicomotricidad y otra multisensorial junto con el aula de fisioterapia que los fisioterapeutas utilizan para realizar la rehabilitación de los

alumnos/as que lo precisan y como centros de recursos en esta especialidad. Hidroterapia.

3) Un despacho para la Orientadora y de la Profesora Técnico de Servicios a la Comunidad del EOEP.

4) 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 escolar, despacho de dirección, supermercado, gimnasio, aula de informática...).

En relación con el espacio hay que resaltar que nos proponemos fomentar y promover la autonomía del alumnado. Esto repercute en la organización del

aula, pues se deberá disponer de armarios, estantes, cajones, percheros... de fácil acceso, ya que serán ellos quienes habitualmente sacarán y guardarán

los diversos materiales. Esto se tiene en cuenta también en otras dependencias del centro a las que ellos deberán acceder de forma autónoma, o con ayuda

si fuera preciso. En la actualidad se está cambiando el mobiliario escolar.

Una de las primeras tareas que se planifican es la de conocer las distintas dependencias del colegio, de forma que encuentren seguridad dentro del

mismo siempre que se a posible en función de sus características.

Los distintos espacios que deberán conocer son los siguientes: aula propia, servicios, comedor, patios, aula de logopedia, aula de psicomotricidad,

talleres, aula de fisioterapia, supermercado, casa hogar, biblioteca, aula de estimulación multisensorial, gimnasio, aula de audiovisuales, jardín, granja,

huerto, residencia… etc.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 54

Es importante que la vida exterior forme parte de la vida de la clase y para ello se expondrán fotografías que traerán de casa, de fiestas, de salidas,

trabajos realizados, carteles anunciadores de un acontecimiento, etc. Todo ello ayuda a que el niño sienta la clase como algo suyo, además de valorar sus

aportaciones y trabajos y de fomentar el conocimiento de documentos impresos como algo con valor comunicativo.

Tiempos:

En cuanto a la organización del tiempo, se considera que es fundamental para fomentar un clima de seguridad, la creación de rutinas que se

establezcan a lo largo de la jornada escolar, mientras no se transformen en algo rígido e inamovible, ayuda a los niños a prever lo que va a suceder y, por

tanto, a sentirse más seguros.

La organización del tiempo debe estar regida por una gran flexibilidad, ya que no tiene sentido establecer cortes rígidos en la jornada escolar, más allá

de los obligados por las necesidades básicas de descanso y alimentación.

Por las mañanas se llevan a cabo las actividades que requieren mayor concentración y las tardes se dedican a actividades de carácter más lúdico.

6. COLABORACION CON FAMILIAS, AMPAS E INSTANCIAS EXTERNAS.

6.1. Colaboración con las familias.

Consideramos que los padres son los primeros y fundamentales educadores de sus hijos, nosotros somos un complemento técnico y cualificado de esa

labor primera y fundamental. Esto nos obliga a mantener unos cauces adecuados de colaboración que nosotros vamos a resumir a 2 niveles:

6.1.1. A nivel escolar: entrevistas en hora de tutoría, boletín informativo y reuniones colectivas.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 55

 La entrevista individual como fuente primordial de información y de comunicación entre profesores/as y padres. Aquí debemos consensuar líneas de

actuación común padres-profesores/as con un seguimiento periódico (a ser posible trimestral). Hay que tratar de evitar por todos los medios que las

entrevistas se realicen puntual y esporádicamente.

 Los boletines informativos periódicos. Otra forma de comunicación familia-escuela que debemos potenciar son los "boletines informativos"

periódicos a las familias evitando reducirlos a una simple transmisión de "notas" académicas y ampliándolos a contenidos procedimentales y

actitudinales, convirtiéndolos así en una importante arma de comunicación familia-escuela.

 Reuniones de padres/profesores/as de alumnos/as. Ya hemos convertido en hábito que los profesores/as convoquemos a los padres de alumnos/as

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 Centros 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

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

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

el contexto familiar.

2. Desde el centro, además de los contenidos curriculares trabajados (lectura, escritura, lógica matemática), se establecen ciertos hábitos

y rutinas de la vida diaria para que sean desarrollados por los propios padres, bajo la orientación y supervisión de los profesores/as. No

significa en modo alguno delegar responsabilidades educativas concretas en los padres sino aprovechar al máximo el papel educativo de

la familia de cara a conseguir que los aprendizajes sean auténticamente significativos.

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.

El Equipo Directivo del Centro mantendrá con la Junta Directiva de la AMPA las reuniones que sean necesarias para establecer la viabilidad y forma de

realizar las actividades organizadas por la AMPA, o conjuntamente AMPA- Centro. El Centro dará todas las facilidades a su alcance para el desarrollo de las

mencionadas actividades.

Se tratarán a si mismo todos los temas que ambas partes consideren de interés.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 56

La participación de los padres se fomentará mediante:

- Reuniones por etapas.

- Reuniones por niveles.

- Entrevistas individuales a lo largo del curso.

- Actividades especificas programadas por el Centro (videos, charlas, jornadas de puertas abiertas ...)

- Actos académicos y lúdicos (Navidad, fin de curso y otros).

- Potenciando y animando la participación en el Consejo Escolar.

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, ONCE, MECD,

fundamentalmente) y privadas (ANDE, ASOVICA...) que inciden en el desarrollo educativo de nuestros alumnos/as precisa una adecuada coordinación entre

ellos para no convertir la educación del niño en un mosaico de intervenciones sin conexión alguna.

Desde esta perspectiva, los profesores/as como apoyo a la integración debemos convertirnos en plataforma de ayuda global, al contribuir a identificar,

coordinar y suministrar las ayudas y servicios específicos que requiere nuestro alumnado. 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 distintos profesionales debe establecerse en función a un proyecto educativo integral para el alumno/a que

debe dar sentido y coherencia a todas las actuaciones. La necesidad de la intervención de uno y otro profesional debe establecerse en función de la

pertinencia de la misma. El tutor y el especialista en Audición y Lenguaje, las fisioterapeutas, los educadores y los A.T.E.s., junto con los padres, son la

pieza clave en la atención educativa de nuestro alumno/a ya que son las personas que más tiempo pasan con él.

2. La participación de cualquier profesional, muchas veces ajeno al centro educativo, nunca debe servir de coartada al tutor, o a los especialistas para no

responsabilizarse de las necesidades educativas que pueda plantear nuestro alumno/a en un momento y campo determinado.

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

6.3.1. Internos del sistema educativo (dependientes de la Consejería de Educación)

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 57

 Los Equipos de Orientación Educativa y Psicopedagógica.

 El Centro de Profesores (CFIE).

 El Área de Inspección Educativa y el Área de Programas Educativos.

 Practicum: alumnos/as de Magisterio y de diferentes ramas de Formación Profesional relacionados con las distintas especialidades del

centro

 Cepa Celtiberia: Realización de las prácticas de los alumnos de los distintos talleres (programas) en las instalaciones del CEE Sta Isabel.

Impartición de charla por el personal del centro . Información, asesoramiento y práctica sobre movilización de usuario y transferencias

y uso de ayudas técnicas

 Visitas de otros centros a las instalaciones: actividades programadas por otros centros utilizando las instalaciones con las que cuenta el

centro: colmena, granja, jardines, invernaderos,…

 Escuelas Viajeras: dos meses al año, octubre y mayo, comen en el centro un día.

 Aulas de la Naturaleza: utilizan las instalaciones del centro y el personal de administración y servicios del centro del 1 de julio al 3 de

agosto favoreciendo el intercambio de alumnos/as de diferente procedencia, nivel socio-económico y capacidad, contribuyendo a la

consecución de la máxima normalización en un entorno educativo no formal y en contacto directo con la naturaleza.

6.3.2. Externos al sistema educativo

Como en los recursos escolares, los recursos fuera de la escuela forman también dos grupos principales: Los recursos 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 Ayuntamientos (Centros de Acción Social –CEAS-, deportes, ocio y tiempo libre…).

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 58

 Privados: ONCE, Asociaciones de padres y alumnos/as con síndrome de Down, Aspace, Ande, Autismo ,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 PAD se realizará dentro de la evaluación general de nuestra práctica docente y quedará reflejada en la Memoria Final de Curso

que el equipo directivo presenta para su aprobación al Consejo Escolar 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/as y de los recursos disponibles llevaremos a cabo un

seguimiento continuo: El instrumento ideal es la reunión semanal entre el equipo directivo, EOEP y profesores/as-tutores/as, especialistas en audición

y lenguaje, fisioterapeutas en la mañana de los jueves y con los educadores y A.T.E.s. (cuando sea preciso).

7.2. Seguimiento y evaluación de los alumnos/as con necesidades de apoyo educativo

El seguimiento y evaluación de los alumnos/as anteriormente citados se llevará a cabo de acuerdo a la normativa general de evaluación de las etapas
de Educación Infantil y Primaria, de los Programas de Cualificación Profesional Inicial, y a la normativa específica de Adaptaciones Curriculares
Significativas que viene recogida en el Anexo 1 y que define los siguientes principios generales:

 La evaluación de los aprendizajes de los acneaes 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 enseñanza-aprendizaje de las áreas que hayan sido objeto de adaptaciones curriculares
significativas 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 las familias constará, además de las calificaciones, de una valoración cualitativa del progreso de su hijo respecto
a los objetivos establecidos en la Adaptación Curricular Significativa.

En la Etapa Básica Obligatoria, la evaluación será continua con el fin de ir revisando el proceso de aprendizaje. Se realiza una revisión trimestral,
aunque al ser un proceso continuo cualquier logro se valora en el momento en que se produzca. De esta revisión se manda un boletín de evaluación a la
familia. Al final de curso, se realiza una evaluación a partir de los datos obtenidos en el proceso de evaluación continua, donde se hace constar el nivel de
competencia curricular por áreas, y el estilo de aprendizaje (motivación, metodología, ayudas, material…). La evaluación de cada alumno/a se refleja en
los siguientes documentos, teniendo presente la organización en los distintos :

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 59

 EI:

- Expediente personal del alumno/a (rellenaremos en el apartado de observaciones cuantas circunstancias creamos oportuno respecto a la

historia personal y escolar del alumno/a).

- En el DIAC (Documento Individual de adaptación curricular).

- Informe individualizado del alumno/a al final de la etapa.

 En Educación Primaria

- Expediente académico del alumno/a (rellenaremos en el apartado de observaciones cuantas circunstancias creamos oportuno respecto a la

historia personal y escolar del alumno/a).

- Historial Académico del Alumno/a

- En las Actas de Evaluación de final de ciclo

- En el informe individualizado de evaluación.

- En el DIAC (Documento Individual de adaptación curricular).

 En Transición a la Vida Adulta, la evaluación de los alumnos/as se lleva a cabo tomando como referencia los objetivos y los criterios de

evaluación establecidos para cada alumno/a en el programa. Trimestralmente, se facilitará a los padres o tutores legales, por escrito,

información cualitativa sobre la evolución del alumno/a. Al finalizar cada año del ciclo, el tutor/a y, en su caso, en colaboración con el Profesor

Técnico de Formación Profesional o el profesional con la titulación equivalente a efectos de docencia, elaborará un informe escrito sobre el

progreso de cada alumno/a, considerando, en su caso, las aportaciones del resto de profesionales del centro. Este informe se adjuntará al

expediente del alumno/a.

Cuando el alumno/a cambie de centro, se elaborará un informe extraordinario, en el que se reflejará el nivel alcanzado por el alumno/a en los

distintos ámbitos. Al finalizar la escolaridad, cada alumno/a recibirá un certificado acreditativo, en el que consten sus datos personales y la fecha en

que inició y terminó su escolaridad. El certificado se acompaña de un informe elaborado por el profesorado que ha impartido los programas,

contando con la colaboración del resto de los profesionales del centro, en el que consten los niveles alcanzados por el alumno/a en los distintos

ámbitos.

La evaluación de los aprendizajes del alumnado es continua y con carácter marcadamente formativo, poniendo especial énfasis en los aspectos

cualitativos de los mismos de forma que facilite el ajuste permanente de los procesos de enseñanza y aprendizaje al desarrollo de cada alumno/a.

Consejería de Educación C E.E SANTA ISABEL.- SORIA

Plan de Atención a la Diversidad 28/09/2016 60

 En el programa de Formación Profesional Básica

- Conforme al artículo 8 del Decreto 22/2014 de 12 de junio el alumnado con discapacidades dispondrá de las adaptaciones metodológicas que
faciliten el logro de las competencias.

- La evaluación del alumnado se regirá por la misma normativa aplicable al resto de alumnado, Orden EDU/1103/2014, de 17 de diciembre,
por la que se regula el proceso de evaluación y la acreditación académica del alumnado que curse las enseñanzas de Formación Profesional
Básica en la Comunidad de Castilla y León, y se modifica la Orden EDU/2169/2008, de 15 de diciembre, por la que se regula el proceso de
evaluación y la acreditación académica de los alumnos que cursen enseñanzas de formación profesional inicial en la Comunidad de Castilla y
León.

- Así mismo, conforme al artículo 9 de la citada Orden, se establece que el alumnado que no supere en su totalidad las enseñanzas de un ciclo
de Formación Profesional Básica podrá solicitar un certificado académico que acredite los módulos profesionales superados.

