BORRADOR de INSTRUCCIONES de las direcciones generales de Centros y Personal Docente, y de Innovación, Ordenación y Política Lingüística, de la Conselleria de Educación, Cultura y Deporte, referente a la elaboración, aplicación y corrección de pruebas de evaluación, y a la cumplimentación de documentos oficiales de evaluación en casos de vacante, ausencia o enfermedad de la persona titular de la jefatura de departamento

El artículo 92.1.5 del Decreto 234/1997, de 2 de septiembre, del Gobierno Valenciano, por el que se aprueba el Reglamento orgánico y funcional de los institutos de educación secundaria, dispone que es competencia de los jefes de los departamentos didácticos convocar y presidir, en coordinación con el jefe o jefa de estudios, la realización de los ejercicios correspondientes al alumnado de Bachillerato o de ciclos formativos con materias o módulos pendientes, alumnos libres y de las pruebas extraordinarias, y evaluarlos en colaboración con los restantes miembros del departamento.

Mediante Resolución de 18 de abril de 2013, del director general de Centros y Personal Docente, se procedió a la publicación del Acuerdo suscrito el 3 de abril de 2013 por la Consellería de Educación, Cultura y Deporte y las organizaciones sindicales por el que se establece el sistema de provisión de puestos de trabajo en régimen de interinidad. En el artículo 10 del citado acuerdo se indica que los nombramientos para la provisión de puestos vacantes y para la sustitución de funcionarios con destino definitivo que estén prestando servicios en cualquier otro destino y que, de acuerdo con la normativa vigente no puedan incorporarse a los puestos de los que son titulares a lo largo del curso escolar, que se realicen en la adjudicación de destinos previos al inicio del curso escolar, se extenderán desde el 1 de septiembre hasta la finalización del curso escolar para el que haya sido efectuado, salvo que con anterioridad se produzca la provisión reglamentaria del puesto. Los restantes nombramientos tendrán duración desde la toma de posesión hasta el 30 de junio de cada año, salvo que con anterioridad se produzca la reincorporación del titular o del sustituto.

Por todo lo expuesto anteriormente, mediante las presentes instrucciones se procede a dar aclaraciones y establecer directrices de funcionamiento respecto a aquellos casos en que, con carácter excepcional, concurran situaciones en las que no exista personal docente de una determinada especialidad, por motivos de vacante, ausencia, enfermedad, u otra causa legal o reglamentaria, en el momento de la elaboración, aplicación y corrección de pruebas de evaluación correspondientes a una determinada materia, ámbito o módulo cuya atribución docente corresponda a dicha especialidad.

Por todo lo expuesto, en virtud de lo establecido en el artículo 21 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y vistas las competencias establecidas en el Decreto 190/2012, de 21 de diciembre, del Consell, por el que aprueba el Reglamento Orgánico y Funcional de la Conselleria de Educación, Cultura y Deporte, estas direcciones generales dictan las siguientes instrucciones:

Primera. Objeto y ámbito de aplicación

1. Las presentes instrucciones tienen como objeto establecer directrices para los centros docentes públicos en los que, con carácter excepcional, concurran situaciones en las que por motivos de vacante, ausencia, enfermedad, u otra causa legal o reglamentaria, la jefatura de un determinado departamento no pueda realizar la elaboración, aplicación o corrección de determinadas pruebas de evaluación correspondientes a una materia, ámbito o módulo cuya atribución docente corresponda a dicho departamento.

2. Estas instrucciones serán de aplicación para las enseñanzas de Educación Secundaria Obligatoria y Bachillerato, sin perjuicio del carácter subsidiario de las mismas que puedan establecer otros órganos directivos respecto a otras enseñanzas.

Segunda. Régimen de funcionamiento y competencias

1. En aquellos casos en que por motivos de vacante, ausencia, enfermedad, u otra causa legal o reglamentaria, la jefatura de departamento no pueda realizar la elaboración, aplicación o corrección de determinadas pruebas de evaluación en un determinado centro docente, derivadas del artículo 92.1.5 del Decreto 234/1997, y las citadas pruebas tengan carácter prescriptivo según la normativa vigente, dicha competencia recaerá sobre la jefatura de estudios del centro que sea responsable de la enseñanza correspondiente, dado que dicho órgano unipersonal tiene como función coordinar y velar por la ejecución de las actividades de carácter académico, recogida en el artículo 23.2 del Decreto 234/1997.

2. En el ejercicio de dichas competencias, la jefatura de estudios actuará bajo la supervisión del director o directora del centro, dadas las funciones de este órgano unipersonal referentes a dirigir y coordinar todas las actividades del centro, sin perjuicio de las competencias atribuidas al Claustro del profesorado y al Consejo Escolar, según dispone el artículo 132.b) de la Ley Orgánica 2/2006, en su nueva redacción dada por la Ley Orgánica 8/2013.

3. A fin de preservar el derecho básico del alumnado a que su dedicación, esfuerzo y rendimiento sean valorados y reconocidos con objetividad, la jefatura de estudios podrá proponer a la dirección del centro la encomienda de las labores de elaboración y/o corrección de las pruebas a uno o varios docentes que se encuentren prestando servicios en el centro docente, y cuya formación sea acorde con la prueba de evaluación correspondiente.

4. La dirección del centro, como órgano que ejerce la jefatura de todo el personal adscrito al centro, de conformidad con el artículo 132.e) de la Ley Orgánica 2/2006, vista la propuesta de la jefatura de estudios responsable de la enseñanza correspondiente, comunicará a los docentes la encomienda de las labores de elaboración y/o corrección de las pruebas de evaluación, según corresponda.

Tercero. Criterios generales para determinar el personal docente que elabore y corrija las pruebas

En las propuestas de personal docente para realizar la elaboración y/o corrección de las pruebas, según lo indicado en la instrucción anterior, la jefatura de estudios atenderá los siguientes criterios, por orden de prelación:

1. Personal docente perteneciente al departamento didáctico que tiene asignada la docencia de la materia, ámbito o módulo correspondiente.

2. Personal docente de otros departamentos didácticos diferentes, cuyas especialidades tengan atribución docente sobre la materia, ámbito o módulo correspondiente, según el Real Decreto 1834/2008 o norma que sustituya o desarrolle este real decreto.

3. Personal docente de otros departamentos didácticos diferentes, cuyas especialidades se encuentren en el mismo ámbito que aquel al que corresponde la docencia de la materia, ámbito o módulo correspondiente, según se definen los ámbitos en el artículo 3 de la Orden 67/2013, de 25 de junio, de la Consellería de Educación, Cultura y Deporte.

4. Personal docente de otros departamentos didácticos diferentes, que acredite una formación inicial mínima de 24 créditos ECTS en la materia, ámbito o módulo a impartir.

Cuarto. Ausencia de personal que acredite formación adecuada

1. En caso de que ningún docente de un determinado centro se ajustase a los criterios anteriores, la dirección del centro, previa acreditación documental de que se produce dicha circunstancia, propondrá a la dirección territorial competente en materia de educación que arbitre las medidas oportunas.

2. Ante la situación anterior, la dirección territorial competente en materia de educación optará por ordenar la comisión de servicios de un docente que preste servicios en las unidades o servicios bajo su dependencia orgánica, o en su defecto, propondrá la colaboración de personal docente de otro centro educativo, con la conformidad del interesado/a, al órgano competente en esta materia para que ordene su comisión de servicios.

Quinto. Documentos oficiales de evaluación

Dado que la normativa básica en materia de documentos oficiales de evaluación establece, tanto en el caso de la Educación Secundaria Obligatoria, como en el del Bachillerato, que las actas de evaluación serán firmadas por todo el profesorado del grupo y se hará constar el visto bueno del director del centro, en los supuestos previstos en estas instrucciones:

1. Las decisiones de calificación de la materia, ámbito o módulo corresponderán a la jefatura de estudios.

2. Corresponderá a este órgano la firma del acta, por ausencia, en el apartado correspondiente al profesor/a de la materia, ámbito o módulo.

Valencia, ... de ... de 2014.- El Director General de Centros y Personal Docente: Santiago Martí Alepuz. La Directora General de Innovación, Ordenación y Política Lingüística: Beatriz Gascó Enríquez.

