[image: image1.png]gGENERALITAT YALENCIANA
W

INSTRUCCIONES DE X DE XXXX DE 2013, DE LA DIRECCIÓN GENERAL DE CENTROS Y PERSONAL DOCENTE, SOBRE CRITERIOS GENERALES PARA LA MODIFICACIÓN DE LA COMPOSICIÓN POR UNIDADES, PUESTOS DE TRABAJO Y OTRAS CARACTERÍSTICAS, DE LOS CENTROS DOCENTES PÚBLICOS DE EDUCACIÓN INFANTIL (2º. CICLO), PRIMARIA Y EDUCACIÓN ESPECIAL, DE TITULARIDAD DE LA GENERALITAT, A PARTIR DEL CURSO 2013-14.
INTRODUCCIÓN
La normativa básica, vigente y aplicable para la determinación o constitución de unidades en los centros educativos donde se imparte enseñanza obligatoria viene fijada en el artículo 157 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación (BOE 04.05.2006). Por otra parte y por lo que respecta a la educación infantil (2º Ciclo), hasta tanto se desarrollen aspectos básicos de la citada Ley, resulta de aplicación lo determinado por el Real Decreto 132/2010, de 12 de febrero, por el que se establecen los requisitos mínimos de los centros que impartan las enseñanzas del segundo ciclo de la educación infantil, la educación primaria y la educación secundaria.

El Decreto 190/2012, de 21 de diciembre, del Consell, por el que se aprueba el Reglamento Orgánico y Funcional de la Conselleria de Educación, Cultura y Deporte (DOCV 24.12.2012), establece en su Artículo 7.3, que de la Dirección General de Centros y Personal Docente dependen las siguientes unidades administrativas de nivel superior:

· La Subdirección General de Centros Docentes

· La Subdirección General de Personal Docente

De acuerdo con el artículo 8.5, del citado Decreto, al Servicio de Planificación Educativa de la Subdirección General de Centros Docentes, le corresponde las siguientes funciones: “Elaborar propuestas de creación, modificación y transformación de los centros docentes públicos; y elevar propuestas de distribución territorial de la oferta de unidades y grupos de las diferentes etapas educativas en el caso de los centros públicos”
De acuerdo con el artículo 9.4 del Decreto, al Servicio de Gestión y Determinación de Plantillas de Personal Docente, de la Subdirección General de Personal Docente, le corresponde las siguientes funciones: “Elaborar y determinar las plantillas orgánicas de personal y la propuesta de plantillas de personal no docente de los centros públicos no universitarios y cuantas resoluciones y actos administrativos se requieran en los citados procedimientos, e informar sobre las supresiones, modificaciones y nuevas creaciones de puestos de trabajo docentes y las propuestas de creación modificación o supresión de los no docentes derivadas de futuras necesidades del sistema educativo”.

La Conselleria de Educación, Cultura y Deporte de acuerdo con la evolución de la escolarización del alumnado de los distintos niveles y la planificación educativa realizada, mediante la publicación de distintas órdenes, con carácter anual ha venido actualizando el catálogo de unidades, de puestos de trabajo docente y de otras características de los centros de Educación Infantil (2º. Ciclo), de Educación Primaria y de Educación Especial, de titularidad de la Generalitat Valenciana.
De conformidad con el marco normativo descrito, y en uso de las competencias atribuidas, procede que la Dirección General de Centros y Personal Docente dicte las siguientes

INSTRUCCIONES
1ª.- MODIFICACIONES

a) En función de los datos de escolarización, de las demandas de servicios educativos, de la planificación educativa realizada y de las solicitudes formuladas, los cambios en el catálogo de los centros de educación infantil (2º. Ciclo), educación primaria y centros específicos de educación especial, para el curso 2013-14 y siguientes, se llevarán a cabo mediante los correspondientes expedientes de modificación de los aspectos que en el siguiente apartado se relacionan y de acuerdo con lo que estas instrucciones determinan.

b)
Los aspectos susceptibles de posible modificación serán aquéllos referidos a:

- Centros ordinarios: Unidades y Puestos

- Centros específicos de educación especial y unidades específicas en centros ordinarios:
 Unidades y Puestos

- Proyecto educativo.

. Programas lingüísticos.

. Proyectos de compensación educativa.

· Colegios Rurales Agrupados

· Integración y desgloses de centros.

· Cambios de denominación de centros.

2ª.- CRITERIOS
2.1.- Centros Ordinarios
2.1.A.- Centros ordinarios: Unidades

2.1.A.1.- Aspectos generales
a) Centros completos.-

En los centros completos, con carácter general, el número máximo de alumnado por aula será:

	Nivel
	 Curso
	 Número máximo

	Educación Infantil
	 2º ciclo
	30

	Educación Primaria
	 Todos
	30

	Educación Secundaria Obligatoria (α)
	 1º y 2º
	30

 (α) Escolarización provisional.

- Por tanto, el número de unidades que corresponderá por ciclo será:

	 Educación Infantil (2º ciclo)
	
	 Educación Primaria

	 Número de
 unidades
	 Número de alumnos
	
	 Número de
 unidades
	Número de alumnos

	
	 Mínimo
	 Máximo
	
	
	 Mínimo
	 Máximo

	3
	 61
	 90
	
	 2
	31
	60

	4
	 91
	120
	
	 3
	61
	90

	5
	121
	150
	
	 4
	91
	120

	6
	151
	180
	
	 5
	121
	150

	7
	181
	210
	
	 6
	151
	180

	8
	211
	240
	
	
	
	

	9
	241
	270
	
	
	
	

- Los centros docentes, que escolaricen en unidades ordinarias alumnado con necesidades educativas especiales, experimentarán la reducción de ratio establecida en el artículo 14 de la Orden 19/2012, de 21 de mayo, de la Conselleria de Educación, Formación y Empleo.

b) Centros incompletos.-

Cuando se agrupe alumnado de diferentes cursos, ciclos, niveles o etapas, el número total de unidades vendrá determinado por la aplicación de la siguiente tabla:

	 Número de alumnos x centro
	 Número de
	 Ratio global alumnos / unidad

	 Mínimo x centro
	Máximo x centro
	 unidades
	 Mínima
	 Máxima

	6
	14
	1
	6
	14

	15
	26
	2
	7
	13

	27
	42
	3
	9
	14

	43
	60
	4
	11
	15

	61
	80
	5
	13
	16

	81
	102
	6
	14
	17

	103
	126
	7
	15
	18

	127
	152
	8
	16
	19

-En los centros incompletos podrán agruparse alumnos de distintos cursos, ciclos, niveles o etapas, en unidades mixtas, de acuerdo con la siguiente tabla en aplicación de la Orden 19/2012, de 21 de mayo, de la Conselleria de Educación, Formación y Empleo, por la que se regula la aplicación Decreto 73/2012, de 18 de mayo, del Consell, por el que se determinan las condiciones de aplicación del Real Decreto Ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo:

- Con carácter complementario a lo señalado con anterioridad, podrán agruparse alumnos de distintos cursos, ciclos, niveles o etapas, en unidades mixtas, de acuerdo con la siguiente tabla:

	Número de unidades
	Número de cursos agrupados
	Número máximo de alumnos

	1
	2
	20

	1
	3
	19

	1
	4
	18

	1
	5
	16

	1
	6 ó +
	14

(Esta tabla no se aplicará ni a los centros catalogados como CAES, ni a aquellos que se han constituido en CRAs)
c) Otros.- Además, para determinar el número de unidades, se tendrá en cuenta:

* Los estudios de planificación educativa realizados, los cuales han de contemplar necesariamente la distribución geográfica, la demanda anterior y la zonificación.

* La continuidad del alumnado en el centro y su distribución.

* La promoción de grupos, de manera que corresponderá creación cuando por aumento del alumnado en un mismo nivel deban constituirse más unidades de las catalogadas, y supresión cuando, por disminución del alumnado en un mismo nivel, corresponda su reducción.

* Las tendencias del desplazamiento de la población escolar.

* La existencia de barreras físicas entre barrios o distritos.

* Los programas de educación bilingüe en el centro.

* La distribución geográfica de los centros, la distancia entre ellos y la demanda de años anteriores.

En cualquier caso, se tendrán en cuenta las necesidades individuales del alumnado y la especificidad de cada uno de los centros docentes, atendiendo a criterios pedagógicos.
2.1.A.2.- Aumento de unidades

La incorporación de variaciones al catálogo, de manera que aparezcan más unidades de las actualmente catalogadas, se producirá cuando sea necesario aumentar el número de grupos de alumnado. Se realizará desde el análisis de la escolarización de todos los centros públicos de la localidad o en su caso del distrito, teniendo en cuenta:

- La población a escolarizar.

- La escolarización de alumnado con necesidades educativas especiales de carácter grave y permanente.

- No procederá la creación/habilitación de unidades en centros públicos cuando, con las existentes a nivel local, se puedan satisfacer las necesidades.

- La oferta de programas educativos de los centros.

- La capacidad y estado de las instalaciones.

- El equilibrio de recursos entre los distintos centros públicos y, en su caso distritos, de la localidad.

- Su continuidad. Si fuera necesario con carácter coyuntural, deberá atenderse la necesidad mediante habilitación (y no creación).

- A efectos de determinar con mayor precisión lo señalado en el párrafo anterior, se establece que corresponderá habilitación cuando la continuidad se fije en dos o menos cursos académicos y creación cuando se prevea su existencia para tres o más cursos.

 2.1.A.3.- Disminución de unidades
La incorporación de variaciones al catálogo, de manera que aparezcan menos unidades de las actualmente catalogadas, se producirá cuando disminuya la escolarización, teniendo en cuenta las peculiaridades de cada localidad, zona o distrito, y las circunstancias sociales del centro.

2.1.B.- Centros ordinarios: Puestos
De acuerdo con la Orden de X de XXXX de 2013, de la Conselleria de Educación, Cultura y Deporte, por la que se publican las plantillas-tipo de las escuelas de Educación Infantil (2º ciclo) y colegios de Educación Primaria públicos de titularidad de la Generalitat Valenciana, la relación de puestos de trabajo de educación infantil y primaria será la siguiente:

· Educación Infantil

	UNITATS/

UNIDADES
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	LLOCS/ PUESTOS ED.INFANTIL
	1
	2
	4
	5
	6
	8
	9
	10
	12
	13
	14
	16
	17
	18

· Educación Primaria
	Nombre

Unitats /
Número

Unidades
	Llocs per especialitats / Puestos por especialidades
	

	
	Ed. Primària

Primaria
	L.Ext. Anglés

Inglés
	Educ.

Física
	Ed.

Musical
	Ed. Esp

PT AYL
	Total

Llocs /

Total

Puestos

	1
	1
	A.I. (*)
	A.I. (*)
	A.I.(*)
	A.I.(*)
	1 ()

	2
	1
	1
	A.I. (*)
	A.I.(*)
	A.I.(*)
	2 ()

	3
	2
	1
	A.I. (*)
	A.I.(*)
	A.I.(*)
	3 ()

	4
	2
	1
	1
	1
	A.I.(*)
	5 ()

	5
	4
	1
	1
	1
	A.I.(*)
	7 ()

	6
	6
	1
	1
	1
	1
	10

	7
	7
	1
	1
	1
	1
	11

	8
	7
	2
	1
	1
	1 1
	13

	9
	7
	2
	2
	1
	1 1
	14

	10
	9
	2
	2
	1
	1 1
	16

	11
	10
	2
	2
	1
	1 1
	17

	12
	11
	2
	2
	1
	1 1
	18

	13
	12
	2
	2
	1
	1 1
	19

	14
	13
	3
	2
	1
	1 1
	21

	15
	14
	3
	2
	1
	1 1
	22

	16
	14
	3
	2
	2
	1 1
	23

	17
	15
	3
	2
	2
	1 1
	24

	18
	16
	3
	3
	2
	2 1
	27

	19
	17
	3
	3
	2
	2 1
	28

	20
	18
	3
	3
	2
	2 1
	29

	21
	20
	3
	3
	2
	2 1
	31

	22
	21
	3
	3
	2
	2 1
	32

	23
	22
	3
	3
	2
	2 1
	33

	24
	22
	4
	3
	2
	2 1
	34

	25
	23
	4
	3
	2
	2 1
	35

	26
	24
	4
	3
	2
	2 1
	36

	27
	25
	4
	3
	3
	2 1
	38

	28
	26
	4
	3
	3
	2 1
	39

	29
	27
	4
	3
	3
	2 1
	40

	30
	29
	4
	3
	3
	2 1
	42

(*) Atenció Itinerant / Atención Itinerante.

() Professorat itinerant no inclòs / Profesorado itinerante no incluido.
Aprobado el nuevo modelo de plantillas-tipo, los puestos de trabajo que se incrementen para el curso 2013-14 serán habilitados.

A los alumnos matriculados en francés, se les respetará su opción lingüística y se habilitarán puestos en sus centros para impartir las horas curriculares correspondientes.

Los centros de Educación Infantil y Primaria que cuenten con al menos 12 ó más alumnos de primero de Primaria que opten por la modalidad lingüística de francés o alemán, se les habilitará, a partir del próximo curso escolar, un puesto con las horas necesarias para impartir estas asignaturas.

2.1.B.3.- Educación Especial
-
Las dotaciones de profesorado de Educación Especial (Maestro especialista en Pedagogía Terapéutica y Maestro especialista en Audición y Lenguaje) responderá a lo establecido en la tabla anterior y siempre en función del número de unidades de los centros. En ningún caso se dotará de más puestos de catálogo del que por plantilla corresponda.

-
Con independencia de las dotaciones de profesorado de Pedagogía Terapéutica que se produzcan en función del número de unidades, el Consejo Escolar del Centro podrá solicitar la habilitación de más puestos de esta especialidad o de Audición y Lenguaje, siempre que exista alumnado con necesidades educativas especiales, de conformidad con los informes y evaluaciones psicopedagógicas emitidos por los Servicios Psicopedagógicos Escolares, en número y circunstancias que lo justifiquen. Para su aprobación será necesario contar con los informes favorables de la Inspección Educativa correspondiente y de la Sección de Educación Especial del Servicio de Ordenación Académica, que se atendrán a lo dispuesto en el apartado IV relativo a recursos personales complementarios, de la Orden de 16 de julio de 2001 por la que se regula la atención educativa al alumnado con necesidades educativas especiales escolarizado en centros de Educación Infantil (2º ciclo) y Educación Primaria (DOGV del 17 de septiembre) y a las instrucciones específicas que se dicten al respecto.

-
El alumnado que requiera la atención del especialista de Audición y Lenguaje y su centro no cuente con un puesto de catálogo de esta especialidad por ser un centro de menos de 8 unidades, será atendido en función de la especificidad de los casos por los S.P.E.s. de la zona, o por un especialista que ocupe un puesto habilitado que podría ser itinerante entre varios centros de la misma localidad o localidades próximas.

-
En caso de escolarización de alumnado con necesidades educativas especiales, los Servicios Psicopedagógicos Escolares y la Inspección Educativa deberán aplicar criterios de prioridad en la emisión de informes y evaluaciones psicopedagógicos y dictámenes de escolarización, respectivamente.
2.1.B.4.- 1er. Ciclo de E.S.O.
- Para determinar las necesidades de profesorado, con el que se dotarán los centros de educación primaria que escolaricen alumnado del primer ciclo de Educación Secundaria Obligatoria, se estará a lo dispuesto en el anexo III de la Orden de X de XXXX de 2013, ya citada.

 - Los centros de educación infantil y primaria que, transitoriamente, escolaricen alumnado del primer ciclo de Educación Secundaria Obligatoria y tengan un profesor de Tecnología, dotado en cursos anteriores, mantendrán dicho recurso mientras mantengan al menos 4 unidades.

2.2.- Centros específicos de Educación Especial y Unidades Específicas en centros ordinarios

2.2.A.- Unidades

a)
La escolarización del alumnado con necesidades educativas especiales se regirá por los principios de normalización e inclusión. Por tanto, su escolarización en unidades y centros específicos de Educación Especial sólo se llevará a cabo cuando las necesidades del alumnado no puedan ser atendidas en un centro ordinario.
 En este sentido, los Servicios Psicopedagógicos Escolares y la Inspección Educativa deberán aplicar criterios de prioridad en la emisión de informes y evaluaciones psicopedagógicos y dictámenes de escolarización.
b) El alumnado con necesidades educativas especiales, no susceptible de poder ser escolarizado en unidades ordinarias, deberá escolarizarse en unidades específicas ubicadas en centros ordinarios o en centros específicos de educación especial, previos informes y evaluaciones psicopedagógicos y dictamen.

-
Este alumnado será clasificado en función del tipo de discapacidad que presente, de acuerdo con la siguiente tipología:

 Tipo I: Trastorno Generalizado del Desarrollo (Síndrome de Rett, Síndrome deAsperger, Autismo). Trastorno Psicótico y/o de Personalidad.

Tipo II: Plurideficiencia con déficit mental: Con discapacidad motriz. Con discapacidad sensorial

Tipo III: Discapacidad Psíquica: Retraso mental grave. Retraso mental profundo.

Tipo IV: Discapacidad Psíquica: Retraso mental moderado.

c) La escolarización del alumnado con necesidades educativas especiales en unidades específicas, deberá producirse, en la medida de lo posible, en aquéllas catalogadas con su tipo de discapacidad.

d) Para cuantificar las necesidades de unidades ubicadas en centros específicos, se aplicarán las proporciones de alumnos/unidad que la siguiente tabla indica.

	Tipo de discapacidad
	Alumnos/Unidad

	Tipo I: Trastorno Generalizado del Desarrollo (Síndrome de Rett, Síndrome de Asperger, Autísmo).- Trastorno Psicótico y/o de Personalidad.
	De 3 a 5

	Tipo II: Plurideficiencia con déficit mental:

Con discapacidad motriz. Con discapacidad sensorial.
	De 4 a 6

	Tipo III: Discapacidad Psíquica:

Retraso mental grave. Retraso mental profundo.
	De 6 a 8

	Tipo IV: Discapacidad Psíquica: Retraso mental moderado.

	De 8 a 10

e) Para cuantificar las necesidades de unidades específicas ubicadas en centros ordinarios se aplicarán las proporciones de alumnos/unidad de la tabla a la que se refiere el párrafo anterior, a excepción del tipo IV, referido a alumnado con discapacidad psíquica con retraso mental moderado. Este tipo de alumnado, preferentemente, deberá escolarizarse en régimen ordinario de integración. Por tanto, al objeto de facilitar dicho proceso, no podrán constituirse unidades específicas en centros ordinarios que escolaricen con carácter exclusivo alumnos con esta discapacidad.

f) A toda propuesta de creación o habilitación de unidades específicas deberá adjuntarse los informes y evaluaciones psicopedagógicos del alumnado. Estos informes y evaluaciones deberán ser emitidos, con carácter urgente y prioritario, por los Servicios Psicopedagógicos Escolares o gabinetes municipales autorizados.

g) La creación, habilitación o supresión de unidades específicas se producirá, teniendo en cuenta los informes-propuestas emitidos por la Inspección Educativa, por parte del Servicio de Centros Públicos y Planificación Educativa de la Dirección General de Centros y Personal Docente. ​

h) Los centros públicos de Educación Especial que tengan 9 ó más unidades contarán además de la los puestos de trabajo de Educación Especial de Pedagogía Terapéutica y Audición y Lenguaje que les corresponde, con un puesto de trabajo de Educación Física y otro de Educación Musical. A partir de 18 unidades consolidarán el segundo puesto de trabajo de estas dos últimas especialidades. Asimismo, los centros de menos de 9 unidades contarán con un puesto de trabajo de estas dos últimas especialidades, itinerante con otro centro de educación especial, siempre que la distancia kilométrica lo permita. Si esto no fuese posible, a cada centro público de Educación Especial de menos de 9 unidades se le habilitaría un puesto de media jornada de Educación Física y Educación Musical.
2.2.B.- Puestos

Para cuantificar las necesidades de personal en centros específicos y en unidades específicas en centros ordinarios, y en tanto no se promulguen las disposiciones que desarrollen el Decreto 39/1998, de 31 de marzo (DOGV de 17.04.98), modificado por el Decreto 22/2003, de 14 de noviembre (DOGV de 18.11.03), sobre ordenación de la educación para la atención del alumnado con necesidades educativas especiales, deberán aplicarse los criterios que a continuación se explicitan.

a) Se aplicarán las proporciones de alumnos/personal docente y otros profesionales que las siguientes tablas indican, tal y como se ha venido realizando en cursos anteriores. No obstante lo anterior, y dado que el análisis de los datos de escolarización no corresponde a la Subdirección General de Personal Docente, se tendrán en cuenta los datos facilitados por el Servicio de Centros Públicos y Planificación Educativa de la Dirección General de Centros Docentes, a partir de los informes-propuestas de carácter preceptivo, requeridos a la Inspección Educativa y a los elaborados por la Sección de Educación Especial del Servicio de Ordenación Académica, de la Dirección General de Innovación, Ordenación y Política Lingüística.
Tipo I: Trastorno Generalizado del Desarrollo (Síndrome de Rett, Síndrome de Asperger, Autismo). Trastorno Psicótico y/o de Personalidad.

	Profesionales
	Número de alumnos
	Núm. de profesionales

	Pedagogía Terapéutica
	 De 3 a 5
	 1

	Audición y Lenguaje
	 De 15 a 20
	 1

	Educadores
	 De 3 a 5
	 1

Tipo II: Plurideficiencia con déficit mental: Con discapacidad motriz. Con discapacidad sensorial.

	Profesionales
	Número de alumnos
	Núm. de profesionales

	Pedagogía Terapéutica
	 De 4 a 6
	 1

	Audición y Lenguaje
	 De 15 a 20
	 1

	Educadores
	 De 4 a 5
	 1

	Fisioterapeutas
	 De 15 a 20
	 1

Tipo III: Discapacidad Psíquica: Retraso mental grave. Retraso mental profundo.

	Profesionales
	Número de alumnos
	Núm. de profesionales

	Pedagogía Terapéutica
	 De 6 a 8
	 1

	Audición y Lenguaje
	 De 20 a 40
	 1

	Educadores
	 De 12 a 16
	 1

	Fisioterapeutas
	 De 35 a 40
	 1

Tipo IV: Discapacidad Psíquica: Retraso mental moderado.

	Profesionales
	Número de alumnos
	Nº. de profesionales

	Pedagogía Terapéutica
	 De 8 a 10
	 1

	Audición y Lenguaje
	 De 20 a 30
	 1

	Educadores
	 De 25 a 40
	 1

	Fisioterapeutas
	 De 50 a 75
	 1

b) A toda propuesta de creación o habilitación de los puestos relacionados anteriormente deberá adjuntarse los informes y evaluaciones psicopedagógicos del alumnado. Estos informes y evaluaciones deberán ser emitidos por los Servicios Psicopedagógicos Escolares y, en el caso de fisioterapeutas, también deberá adjuntarse un informe médico actualizado suscrito por el médico del S.P.E. o por el médico especialista del Centro de Salud de la zona. El informe deberá especificar y describir la actuación rehabilitadora necesaria.

c) En función de los nuevos datos de escolarización y dada la aplicación personalizada de este tipo de recursos, que puede producir anualmente la desaparición o modificación de las necesidades de puestos de educadores y fisioterapeutas, la inspección educativa elaborará anualmente una memoria justificativa que irá referida al total de puestos de trabajo de educadores y fisioterapeutas creados en cada centro, localidad, distrito o zona que irá acompañada, en su caso, de la propuesta de distribución de recursos. Esta propuesta de educadores de educación especial y fisioterapeutas, deberá ser informada por la Sección de Educación Especial del Servicio de Ordenación Académica, y los educadores de escuela infantil por el Servicio de Centros Públicos y Planificación Educativa de la Dirección General de Centros y Personal Docente.
2.3.- Proyecto Educativo

 2.3.1.- Programas de educación bilingüe

 2.3.1.A.- Catalogación

a)
Los cambios de programa de educación bilingüe se introducirán de conformidad con el procedimiento establecido en las disposiciones legales vigentes.

b)
La catalogación de los programas de educación bilingüe se producirá en los siguientes términos:

Programa Plurilingüe de Enseñanza en valenciano (PPEV)

Programa plurilingüe de enseñanza en castellano (PPEC)

 2.3.2.- Programas de compensación educativa
Durante el proceso de escolarización, el alumnado con necesidades de compensación educativa se distribuirá equilibradamente entre todos los centros sostenidos con fondos públicos, garantizando su no concentración en centros acogidos a programas de compensación educativa.

 2.3.2.A.- Centros de Acción Educativa Singular (CAES) Unidades y otros.

- En cumplimiento de lo establecido en la Orden de 4 de julio de 2001 (DOGV de 17.07.2001), de la Conselleria de Cultura y Educación, por la que se regula la atención al alumnado con necesidades de compensación educativa, y en lo que se refiere a los Centros de Acción Educativa Singular:
a) El número máximo de alumnos por unidad estará comprendido entre 15 y 20 alumnos y se fijará en función de sus características y de sus circunstancias

b) En el caso de CAES cuyo número de unidades lo configuren como un centro incompleto, la tabla, a la que hace referencia el punto 2.1.A.1.b) párrafo 3º, se sustituirá por la siguiente:

	Nº Unidades
	Nº Cursos agrupados
	Nº máximo de alumnos

	 1
	 2
	 14

	 1
	 3
	 12

	 1
	 4 ó +
	 10

c) La catalogación o descatalogación de un centro como C.A.E.S. se producirá de conformidad con lo establecido por la Orden de 4 de julio de 2001, ya citada.
d) Los centros catalogados como CAES mantendrán la dotación de profesorado de acción compensatoria, siempre y cuando los informes de la Inspección Educativa sean favorables y continúen catalogados como centros CAES
e) Con el fin de regularizar ciertos aspectos de las plantillas de los centros C.A.E.S. y que determinados puestos de especialistas puedan ser adjudicados en el Concurso General de Traslados se propiciará, con motivo del arreglo escolar, que aquellos puestos de trabajo, que en su origen son de especialistas y que en los diferentes catálogos de puestos de trabajo aparecen clasificados como de Acción Compensatoria, se reconviertan como de régimen ordinario. A estos fines se realizará esta reconversión por parte de la Subdirección General de Personal previo informe de la Inspección Eduativa, consultados los Consejos Escolares de los referidos centros, dentro de los plazos establecidos en el calendario de actuaciones que se llevará a término para desarrollar el contenido de las presentes instrucciones.

f) Los centros catalogados como C.A.E.S mantendrán, hasta dónde sea posible, la mayor normalidad en su plantilla, con respecto al resto de centros de educación infantil y primaria. Se les dotará, además, por su condición de C.A.E.S de puestos complementarios teniendo en cuenta sus características específicas. Dichos puestos serán de la especialidad que el Consejo Escolar de los centros proponga y serán clasificados como de Acción Compensatoria. Se procurará, siempre y cuando la singularidad del centro lo permita, que los puestos de Acción Compensatoria sean puestos creados y no habilitados; así, las vacantes podrán cubrirse de forma definitiva por parte del profesorado que participa en el Concurso General de Traslados.

 2.3.2.B.- Centros con Programas de Compensación Educativa. Puestos

De acuerdo con la Orden de 4 de julio de 2001 por la que se regula la atención al alumnado con necesidades de compensación educativa, ya citada, y de acuerdo con su disposición general séptima, se aplicarán los siguientes criterios:

a) Los centros a los que la Dirección General de Innovación, Ordenación y Política Lingüística autorice un Programa de Compensación Educativa, podrán contar con profesorado de apoyo a tiempo total, parcial o itinerante.

b) La dotación de personal de apoyo se realizará, tal y como establece la Orden de 4 de julio de 2001, en función de los Programas de Compensación Educativa que autorice la Dirección General de Innovación, Ordenación y Calidad Educativa, visto lo indicado por la comisión creada para la autorización de dichos programas. de acuerdo con la propuesta realizada por las correspondientes Direcciones Territoriales de Educación, Cultura y Deporte y en la forma que se determine previa negociación en mesa sectorial y mesa de negociación de la enseñanza privada y concertada.

.

2.4.- Colegios Rurales Agrupados (CRAs)

El modelo de Colegios Rurales Agrupados, recogido en las Órdenes de 15 de mayo de 1.997 (DOGV de 04-07-97), por la que se regula su constitución, y la de 10 de mayo de 1.999 (DOGV de 16-06-99), por la que se adaptan sus normas al contenido del Reglamento Orgánico y Funcional de las Escuelas de Educación Infantil y de los Colegios de Educación Primaria, se considera como el modelo más adecuado para prestar la atención educativa necesaria a los centros ubicados en el ámbito rural de la Comunidad Valenciana. En relación con este tipo de centros:

2.4.1.- Impulso y asesoramiento para su constitución

La Inspección Educativa pondrá en conocimiento de los distintos sectores que forman parte de la comunidad educativa de los centros ubicados en ámbitos rurales el contenido de las disposiciones legales vigentes referidas a las características y regulación de los Colegios Rurales Agrupados, a efectos de impulsar y asesorar su constitución.
2.4.2.- Expedientes de constitución

A efectos de que su funcionamiento pueda ser posible desde el principio de curso de un determinado año académico, los expedientes de constitución de un C.R.A., una vez incoados, deberán tener entrada en la Dirección General de Centros y Personal Docente con anterioridad al XX de enero del correspondiente año natural.

2.4.3.- Unidades
De acuerdo con lo establecido en las disposiciones legales citadas, referidas a Colegios Rurales Agrupados, un C.R.A. debe estar conformado por la suma de las unidades de cada uno de los aularios de las localidades que lo constituyen. Por tanto, las propuestas de modificación deberán formularse desde el análisis individual, como si cada aulario / localidad constituyera un único centro.

2.4.4.- Puestos

 a)
La plantilla de profesorado de un CRA está integrada inicialmente por las que correspondan al conjunto de unidades objeto de agrupación.

b) Las plantillas de estos centros se fijarán teniendo en cuenta las necesidades a cubrir generadas por el desplazamiento del profesorado.
 c)
Todos los puestos (incluidos los itinerantes) de los Colegios Rurales Agrupados serán creados y no habilitados. Así, las vacantes podrán cubrirse de forma definitiva por parte del profesorado que participa en el Concurso General de Traslados tal y como viene realizándose desde el Concurso General de Traslados convocado en el curso 2002/03.
2.5.- Integraciones y desgloses de centros

A efectos de que su funcionamiento pueda ser posible desde el principio de curso de un determinado año académico, los expedientes correspondientes a la creación de nuevos centros, por integración o desglose de otros, deberán tener entrada en la Dirección General de Centros y Personal Docente con anterioridad al XX de enero del correspondiente año natural.

2.6.- Cambios de denominación

Para cambiar la denominación de un centro se estará a lo dispuesto en el art. 4 del Reglamento Orgánico y Funcional de las Escuelas de Educación Infantil y de los Colegios de Educación Primaria, aprobado por Decreto 233/1997, de 2 de septiembre (DOGV del 08-09-97), del Gobierno Valenciano.

3ª.- PROCEDIMIENTO

La gestión de los expedientes citados se realizará de acuerdo con un procedimiento que deberá contemplar:

a)
En base a los datos de escolarización del curso actual y a los criterios relacionados en la Instrucción 2ª, la elaboración de propuestas para el curso siguiente serán realizadas:

-
De una parte, por el Servicio de Planificación Educativa, en lo que se refiere a unidades y otras características, y por el Servicio de Gestión y Determinación de Plantillas de Personal Docente de la Dirección General de Centros y Personal Docente, en lo que respecta a puestos de trabajo; y,

-
De otra, por el Servicio de Inspección Educativa de cada una de las Direcciones Territoriales de Educación, Cultura y Deporte.

b)
La remisión de propuestas de modificación, por la Dirección General de Centros y Personal Docente, a los Consejos Escolares Municipales -o a los Ayuntamientos en el caso de la inexistencia de aquellos-, y a las Juntas de Personal Docente no universitario, a efectos de presentación de alegaciones.

c)
La publicación de una Orden que recoja las modificaciones introducidas. En esta misma Orden se especificarán las variaciones referidas a unidades, puestos de trabajo docente y otras características que puedan corresponder.

d)
No obstante lo anterior, en la gestión de los expedientes citados se tendrá en cuenta:

-
En el caso de incremento o supresión de puestos que vengan derivados de la modificación de la composición de unidades de los centros será preceptivo contar con la propuesta realizada al efecto por la Dirección General de Centros y Personal Docente.

-
Cuando la supresión o incremento de puestos no venga derivada de la modificación de la composición de unidades de los centros, la elaboración de la propuesta corresponderá a los Servicios de Inspección Educativa de las respectivas Direcciones Territoriales de Educación, Cultura y Deporte que la remitirán al Servicio de Gestión y Determinación de Plantillas de Personal Docente de la Dirección General de Centros y Personal Docente.

-
Cuando las supresiones o incrementos de unidades o puestos se deriven de la atención a alumnado con necesidades educativas especiales, la elaboración de la propuesta corresponderá a los Servicios de Inspección Educativa de las respectivas Direcciones Territoriales de Educación, Cultura y Deporte que la remitirán:

.
En el caso de unidades, al Servicio de Planificación Educativa; y,

.
En el caso de puestos no generados por creación/habilitación de unidades, al Servicio de Gestión y Determinación de Plantillas de Personal Docente de la Subdirección General de Personal Docente.

-
La tramitación de las propuestas favorables de incremento de personal no docente se efectuará desde el Servicio de Gestión y Determinación de Plantillas de Personal Docente de la Subdirección General de Personal Docente a la Conselleria de Hacienda y Administración Pública para su creación.

4ª.- INSTRUCCIÓN FINAL
La modificación del número de alumnos por unidad se realizará en función de las instalaciones y de las condiciones materiales establecidas en la normativa vigente.
DIRECTOR GENERAL DE CENTROS Y PERSONAL DOCENTE

SANTIAGO MARTÍ ALEPUZ

