PLAN DE ATENCIÓN A LA DIVERSIDAD

ÍNDICE.

1º.- Medidas de apoyo ordinario
2º.- Medidas de apoyo específico para el alumnado con necesidades educativas especiales.
3º.- Programas de formación profesional básica.
4º.- Programas de Diversificación Curricular.
5º.- Programas de Mejora del Apredizaje y del Rendimiento.
6º.- Programas de Compensación educativa.
7º.- Absentismo
Atención a la diversidad

Las medidas de atención a la diversidad estarán orientadas a responder a las necesidades educativas concretas del alumnado y a la consecución en el mayor grado posible de las competencias básicas y los objetivos de la etapa. No podrán, en ningún caso, suponer una discriminación que impida al alumno alcanzar dichos objetivos y la titulación correspondiente.

Entre las medidas de atención a la diversidad se encuentran las medidas de apoyo ordinario, destinadas a los cursos primero y segundo, y excepcionalmente al tercero, los programas de diversificación curricular o PMAR, los programas de formación profesional básica, y las medidas de apoyo específico para el alumnado con necesidades educativas especiales, para el alumnado con altas capacidades intelectuales, y para los que se incorporan tardíamente al sistema educativo.

1º.- Medidas de apoyo ordinario

Las medidas de apoyo ordinario, que tendrán carácter organizativo y metodológico, irán dirigidas a los alumnos de los cursos primero y segundo, y excepcionalmente de tercero, que presenten dificultades de aprendizaje en los aspectos básicos e instrumentales del currículo y que no hayan desarrollado convenientemente los hábitos de trabajo y estudio, y deberán permitir la recuperación de los hábitos y conocimientos no adquiridos.

Las medidas de apoyo ordinario que se han tenido en cuenta en el centro son:

a) Agrupamientos flexibles que permitan el refuerzo colectivo a un grupo de alumnos, de modo que puedan desdoblarse en esas clases, originando, en horario simultáneo, un grupo de refuerzo a partir de todos los grupos ordinarios de cada nivel. Aquellos alumnos integrados en un grupo de refuerzo, una vez superados los problemas de aprendizaje que motivaron su inclusión en el mismo, se reincorporarán al grupo ordinario correspondiente.
 Hemos hecho los siguientes grupos flexibles (hay mas en segundo por estar ese nivel muy cargado):

· 1 grupo flexible en Lengua Castellana y Literatura, Matemáticas e Inglés en 1º de ESO.
· 2 grupos flexibles en Lengua Castellana y Literatura y Matemáticas en 2º ESO.

· 1 grupo flexible en Ciencias Naturales, Ciencias Sociales, Educación para la Ciudadanía e Inglés en 2º de ESO.
Al inicio de curso la lista de los alumnos que formarán el grupo de refuerzo estará organizado por el Equipo directivo utilizando un criterio objetivo intentando no romper la heterogeneidad del grupo de referencia y evitando la inclusión de alumnos conflictivos. Una vez iniciado el curso serán los departamentos implicados quienes seleccionaran a los alumnos de dicho grupo de refuerzo. No obstante, las variaciones en la composición de dicho grupo serán comunicadas a Jefatura de Estudios.
b) Ampliación del horario lectivo, dando más horas de clase de Matemáticas en 4º de ESO, suprimiendo de este nivel la hora de tutoría lectiva, quedando la atención individualizada del alumno con el tutor a 7ª hora.
Los alumnos a los que irán dirigidas las medidas anteriores serán aquellos que se encuentren en alguna de las siguientes situaciones:

· Haber accedido al primer curso de la Educación Secundaria Obligatoria desde la Educación Primaria tras haber agotado el año de repetición previsto para dicha etapa educativa, y con desfase significativo o con carencias significativas en las materias instrumentales.

· Haber promocionado, tras repetir el curso precedente, sin reunir los requisitos de promoción.

· En el caso de la hora de Matemáticas irá destinada a todos los alumnos de 4º.

Además de los agrupamientos flexibles existen las siguientes horas de desdoble:

5 horas para desdobles en taller de Tecnología, 1 por cada grupo de 1º ESO.

3 horas para desdobles de inglés que han empleado en 4º ESO (1 por grupo).
5 horas de desdobles para laboratorios de Biología y Geología en 1º ESO.
2 horas para desdobles en F y Q, 1 en 3º ESO y 1 en Física de 1º Bachillerato.
4 horas para desdobles de Dibujo, 3 en 1º ESO y 1 en 4º ESO.

2º.- Medidas de apoyo específico para el alumnado con necesidades educativas especiales

1.
ORGANIZACIÓN Y PUESTA EN MARCHA DEL PROGRAMA

 Para el desarrollo de este programa el I.E.S. cuenta con una profesora a jornada completa de Pedagogía Terapéutica, una profesora a jornada completa que realiza funciones de AL y PT, asi como una integradora social.
TRABAJO PREVIO AL INICIO DE LA ACTIVIDAD LECTIVA

· Recopilación, revisión y análisis de los informes de los A.C.N.E.Es.

· Estructurar agrupamientos de los A.C.N.E.E.s atendiendo a su teórico nivel de competencia curricular, las necesidades que estén establecidas en sus dictámenes y las detectadas en cursos anteriores.

· Participar en la revisión de los grupos de referencia y propuesta de cambios necesarios para la más adecuada ubicación de los alumnos del programa.

· Elaboración de horarios de los ACNEES, atendiendo a los criterios establecidos para ello pero limitados por las necesidades previas de carácter general del centro.

· Asistencia a las presentaciones de los grupos de alumnos a fin de poner en conocimiento de los tutores los ACNEEs. de su tutoría.

· Previsión y preparación de materiales (desplazamiento a librerías especializadas para la localización de materiales específicos).

· Recopilación y elaboración de diferentes documentos relativos al programa como pruebas de evaluación, DIACs, diferentes listados, horarios etc.

· Previsión e información de posibles incidencias al conjunto del profesorado respecto a los alumnos de características significativamente singulares.

· Entrevistas con los distintos profesores de área de los ACNEES con el fin de orientarles respecto a la competencia curricular, metodología y posibles materiales para estos alumnos.

· Entrega de materiales específicos para trabajar con aquellos a.c.n.e.e.s que presentan mayor dificultad.

2. TIPO DE APOYO, AGRUPAMIENTOS Y HORARIOS (CRITERIOS):

 En función de las características y necesidades de cada alumno el apoyo se realiza:

· Individualmente, en el aula de apoyo, en el caso de los alumnos TEA.

· Dentro del aula de referencia.

· En el aula de apoyo en grupo de 3 alumnos o, excepcionalmente de 4.
 Los agrupamientos y número de horas de apoyo de cada alumno/a, se han establecido considerando las recomendaciones de su informe psicopedagógico, su nivel de competencia curricular, las necesidades reales que se han puesto de manifiesto en las juntas de evaluación anteriores así como la disponibilidad horaria del profesorado de apoyo.

 En los casos en los que ha resultado posible, se ha procurado respetar que la hora de apoyo (de las áreas instrumentales básicas) coincida con la misma asignatura cuando se está impartiendo en su grupo. Esto sólo se consigue en alguno de los casos. Si bien es cierto que, en este curso ha resultado algo mas sencillo ajustar el horario a dichas áreas con algunos grupos de apoyo debido a la distribución del horario general del centro.
Los criterios concretos de agrupamiento y confección de horarios que tenemos en cuenta para obtener el mayor rendimiento son:

· Ajustar lo mejor posible el horario de alumnos o grupos comenzando por los que se consideran de atención prioritaria.

· Que el horario de apoyo coincida con las horas en las que se imparten las áreas instrumentales dentro del aula ordinaria.

· Que permanezca, al menos una de las sesiones, con el profesor de área en el aula ordinaria.

· Que no salgan de su aula de referencia para asistir al aula de apoyo más de dos horas diarias.

· Contemplar el nivel de Competencia Curricular de los alumnos que formen parte del grupo.

· Intentar que permanezca en el grupo de referencia en aquellas áreas en las que el desfase no es tan significativo o que permitan un mayor grado de integración en la actividad del grupo.

· Que el perfil y las conductas de los alumnos que vayan a recibir el apoyo en común sean compatibles para que interaccionen de modo aceptable.

 Al elaborar el horario no es posible contemplar la sesión semanal de coordinación de los profesores de P.T. con los Departamentos de Lengua y/o Matemáticas, como se hizo en cursos anteriores para facilitar el trabajo con cada uno de los A.C.N.E.E.S., así como, la sesión semanal de coordinación entre los diferentes miembros del programa de integración (PT, AL e Integrador Social).

El nº de sesiones de apoyo para cada alumno, en este curso es de cuatro o seis a la semana, excepto en el caso del alumno con TEA, el cual recibe un apoyo más intensivo en las tres modalidades.
3. RECURSOS PERSONALES.

Durante el presente curso contamos con un especialista en Pedagogía Terapéutica, un especialista realizando la tarea de PT y AL y un Integrador Social, para la atención de alumnos TEA.
4. COORDINACIÓN.

 Para conseguir un desarrollo adecuado del Programa de Integración consideramos necesario realizar una coordinación sistemática entre todos los implicados. Por ello, se han de contemplar espacios en el horario del Centro que posibiliten el encuentro entre:

· El propio Departamento de Orientación.

· Los Departamentos de Lengua y Matemáticas. (No es posible desarrollar)

· Otros Departamentos y Tutores. (No es posible desarrollar).

· Con los profesores concretos con los que compartimos a esos alumnos.

· Familias.

 Con ello pretendemos que se realice un trabajo coherente y continuo que favorezca el desarrollo de estos alumnos dentro de sus posibilidades y, sobre todo, su integración.

5. TAREAS A DESARROLLAR POR LOS PROFESORES DE PEDAGOGÍA TERAPEÚTICA EN ESTE CURSO.

· Apoyo directo en el A.A. en las áreas instrumentales básicas.

· Apoyo dentro del aula de referencia en otras áreas.

· Valoración inicial de la competencia curricular (Lengua y Matemáticas) y del estilo de aprendizaje.

· Información de los resultados a los tutores y profesores de área.

· Elaboración de los Documentos individuales de Adaptación Curricular para el aula de apoyo en las áreas de Lengua y Matemáticas.

· Recopilación y elaboración de materiales concretos para cada alumno/a.

· Colaboración con el tutor y demás profesores para realizar Adaptaciones Curriculares tanto en las áreas de Lengua y Matemáticas como en las demás áreas que lo soliciten.

· Proporcionar orientaciones didácticas y metodológicas acerca de cómo trabajar en el aula con los alumnos del programa.

· Colaboración en la búsqueda y preparación de materiales para el tiempo de permanencia en el aula ordinaria.

· Elaboración de diversos documentos relacionados con el Programa.

· Relación con las familias para valorar la evolución de sus hijos y consensuar pautas de funcionamiento que permitan un desarrollo adecuado.

· Orientación al terminar el periodo de escolarización en el centro.

· Búsqueda de información y pautas para facilitar el proceso de transición a la vida adulta.

· En ocasiones, se podrán realizar actividades que mejoren el conocimiento y manejo de su entorno próximo, en la localidad a la que pertenecen.
6.
METODOLOGÍA.

Estará basada en los principios de:
· Individualización, conociendo el nivel de partida de cada alumno, sus dificultades y carencias y su ritmo de aprendizaje. Las actividades se adaptarán a las capacidades de los alumnos. Se trabajará en pequeño grupo para facilitar la atención.

· Presentación sugerente, en la medida de lo posible, de los contenidos de tal modo que resulten atractivos, próximos a sus intereses, útiles y significativos.

· Elaboración o composición de materiales adecuados y, en su caso, aportación de recursos manipulativos, gráficos y en distintos soportes que favorezcan el aprendizaje de los alumnos.

· Refuerzo de la autoestima de los alumnos para aumentar la confianza en sí mismos mediante el reconocimiento del esfuerzo, la valoración positiva de su trabajo y los mensajes que mejoren el concepto que tienen de ellos mismos.

· Colaboración con el profesorado para establecer pautas de trabajo, conducta y adaptación del sistema de evaluación en los casos que sea necesario.

7.
EVALUACIÓN.

El proceso de evaluación constará de tres fases:

Inicial: para conocer cuál es el nivel de competencia que presenta el alumno al inicio del curso y cuáles son sus déficits y carencias. Se utilizarán pruebas estandarizadas en todos los casos que se considere necesario.

Se proporcionará a los profesores tutores y de área (Matemáticas, Lengua) la información obtenida para facilitar la elaboración de sus adaptaciones curriculares.

Procesual: Se desarrollará de modo continuado a lo largo de todo el curso académico y estará basada primordialmente en la observación sistemática de la actividad que realiza cada uno de los alumnos, el interés y la participación demostrada en las tareas propuestas y el registro de incidencias y consecución de los objetivos planteados.

Final: en la que quedarán reflejados los objetivos alcanzados dentro del aula de apoyo con respecto a su ACI en las áreas instrumentales de Lengua y Matemáticas. En esta sesión de evaluación, la junta de profesores y el departamento de orientación analizarán y decidirán la conveniencia de promoción de cada alumno, respetando la normativa vigente respecto a los ACNEES.

En los casos que sea posible, el alumno participará en el proceso de evaluación de sus adquisiciones para hacerle consciente y partícipe de su progreso.

Los profesores de apoyo participarán en las sesiones generales de evaluación para colaborar y aportar las sugerencias pertinentes con respecto a los alumnos del programa en las juntas de evaluación.

En la primera y en la última de estas evaluaciones, los profesores de Pedagogía Terapéutica elaborarán un informe cualitativo recogiendo la evolución del alumno tanto en las áreas instrumentales básicas, como en aquellos aspectos más relacionados con su comportamiento e integración.

Este informe se entregará al tutor con el objetivo de que lo haga llegar a la familia del alumno.
Atendiendo a la ORDEN 1029/2008, de 29 de febrero, de la Consejería de Educación, por la que se regulan para la Comunidad de Madrid la evaluación en la Educación Secundaria Obligatoria y los documentos de aplicación: En los casos en que se efectúen adaptaciones del currículo en las que los contenidos y criterios de evaluación se aparten significativamente de los contenidos y criterios de evaluación del currículo ordinario, estas habrán de realizarse buscando el máximo desarrollo
posible de las competencias básicas y, en todo caso, la consecución de los objetivos de la Educación Secundaria Obligatoria establecidos con carácter general para todo el alumnado, de modo que estas medidas de atención a la diversidad no supongan, en ningún caso, una discriminación que impida a los alumnos a los que se aplican alcanzar dichos objetivos y el título de Graduado en Educación Secundaria Obligatoria. Los referentes de la evaluación de las diferentes materias serán los criterios de evaluación fijados en dichas adaptaciones, y los requisitos para la promoción y para la titulación serán, respectivamente, los mismos que los fijados con carácter general para el resto de los alumnos.

Las materias con adaptación curricular significativa se consignarán en los documentos de evaluación con un asterisco (*) junto a la calificación de la misma.
3º.- Programas de formación profesional básica.

Ver programaciónes adjuntas.

4º.- Programas de Diversificación Curricular.
Ver programaciónes adjuntas.

5º.- Programas de Mejora del Apredizaje y del Rendimiento.
Ver programaciónes adjuntas.

6º.- Programas de Compensación educativa.
Ver programaciónes adjuntas.

7º.- Absentismo
NORMATIVA.

Ámbito Estatal

• Constitución Española de 1978.

• Ley Orgánica 2/2006, de 3 de mayo, de Educación.

• Ley Orgánica 8/1985, de 3 de julio, Reguladora del Derecho a la Educación (LODE).

• Ley Orgánica 1/1996, de 15 de enero, de Protección Jurídica del Menor, de modificación parcial del Código Civil y de la Ley de Enjuiciamiento Civil.

Ámbito de la Comunidad de Madrid

• Ley 6/1995, de 28 de marzo, de Garantías de los Derechos de la Infancia y la Adolescencia en la Comunidad de Madrid.

• Real Decreto 82/1996, de 26 de enero, por el que se aprueba el Reglamento Orgánico de las Escuelas de Educación Infantil y de los Colegios de Educación Infantil y Primaria.

• Real Decreto 83/1996, de 26 de enero, por el que se aprueba el Reglamento Orgánico de los Institutos de Educación Secundaria.

• Orden 2316/1999, de 15 de octubre, del Consejero de Educación regula el funcionamiento de las actuaciones de compensación educativa en la Comunidad de Madrid.

• Orden 253/2001, de 26 enero, de la Consejería de Educación, por la que se establecen las condiciones y módulos económicos que regulan la suscripción de Convenios de colaboración para el desarrollo de programas de prevención y control del absentismo escolar del alumnado de centros docentes sostenidos con fondos públicos.

• Orden 4400/2001, de 16 de octubre, por la que se modifica la Orden 253/2001.

• Resolución de 21 de julio de 2006, de la Viceconsejería de Educación, por la que se dictan instrucciones para la organización de las actuaciones de compensación educativa en el ámbito de la enseñanza básica en los centros docentes sostenidos con fondos públicos de la Comunidad de Madrid.

• Decreto 15/2007, de 19 de abril, por el que se establece el marco regulador de la convivencia en los centros docentes de la Comunidad de Madrid.

Ámbito municipal

• Ley 7/1985, de 2 de abril, reguladora de las bases de régimen local.

• Ley 2/2003, de 11 de marzo, de Administración Local de la Comunidad de

Madrid.
OBJETIVOS.

1. Sensibilizar a las poblaciones de los municipios del ámbito de actuación del centro de la importancia y obligatoriedad del ejercicio del derecho a la educación.

2. Diseñar estrategias interinstitucionales de prevención, detección, intervención y seguimiento de los alumnos que, en edad de escolaridad obligatoria, no asisten a los centros educativos en horario escolar.

3. Alcanzar la asistencia regular al centro educativo de todo el alumnado escolarizado en Educación Secundaria Obligatoria.

4. Facilitar el contacto familias-centros educativos-servicios municipales en el proceso de estudio de las circunstancias personales, familiares, escolares y socioeconómicas que pueden estar influyendo en la génesis del fracaso escolar y del abandono prematuro del sistema educativo.

5. Establecer cauces de coordinación interinstitucional para unificar protocolos de uso común, sobre control de asistencia al centro, así como criterios de indicadores y medidas de prevención.

6. Fomentar la implantación del Plan de Acogida y medidas de reacogida en el momento de la reincorporación de estos alumnos a los centros educativos contando con la implicación de los alumnos.

7. Definir las competencias y responsabilidades de las instituciones implicadas y de los agentes que intervienen en la prevención y control.

8. Analizar las posibilidades de ofertar desde el sistema educativo respuestas a la diversidad de intereses, motivaciones y capacidades de estos alumnos dentro del marco de la normativa vigente.

ACTUACIONES EN EL CENTRO EDUCATIVO. LA COMISIÓN DE ABSENTISMO

DE CENTRO.

Actuaciones en el centro educativo.

El centro adoptará todas aquellas medidas preventivas, de detección, intervención y control que, en el uso de su autonomía organizativa y pedagógica, considere adecuadas. En todo caso, se contemplarán las siguientes:

• Medidas preventivas:

- Informar sobre la obligatoriedad del cumplimiento del derecho a la educación.

- Informar a los alumnos y sus familias de las normas establecidas en el RRI del centro con respecto a la asistencia al mismo y al absentismo.

- Fomentar la asistencia de todo el alumnado al centro y realizar el seguimiento del alumnado en riesgo de absentismo.

- Impulsar la participación de los centros en programas educativos de la Comunidad de Madrid y otras administraciones que puedan influir en la prevención y reducción del absentismo escolar.

- Organizar planes de acogida y reacogida para los alumnos que inician su asistencia o que vuelven a asistir al centro.

- Incluir medidas de prevención del absentismo escolar y fomento de la asistencia en el Plan de Acción Tutorial.

- Dar a conocer entre los miembros de la comunidad educativa el programa de prevención y control del absentismo escolar del centro.

- Procurar que las posibles sanciones que, dado el caso, hayan de aplicarse a alumnos con absentismo escolar eviten o, en todo caso, no refuercen o fomenten esa conducta.

• Medidas de detección y control:

- Especificar en el Reglamento de Régimen Interior (RRI) el procedimiento de control de la asistencia y el protocolo de intervención en los casos de absentismo detectados.

- Mantener actualizados los datos de asistencia del alumnado en el Sistema de Gestión de Centros a través de las PDA´s.

- En cualquier caso, deberá recoger la distribución de responsabilidades del profesor, del tutor y del Jefe de Estudios en la gestión de esta situación, entre las que se incluirán:

 Realizar el seguimiento de la asistencia continuada de los alumnos de cada grupo.

 Requerir el justificante de faltas de asistencia y validar las mismas.

 Comunicar a las familias las faltas de asistencia de sus hijos/as, con la mayor inmediatez posible, según lo reflejado en RRI.

 Realizar el cómputo de las faltas de asistencia de los alumnos de cada grupo de acuerdo con el procedimiento y el modelo de registros establecidos en el centro.

 Recepcionar y realizar el seguimiento de los partes de faltas, al objeto de su custodia y valoración.

 Recoger datos estadísticos de absentismo escolar y trasladarlos al claustro al finalizar cada período de evaluación.

 Identificar en colaboración con otros servicios externos las causas del absentismo escolar en los alumnos del centro.

• Medidas de intervención:

- Las medidas de intervención se aplicarán en casos de alumnos incluidos en alguno de los tipos de absentismo escolar recogidos en el punto tercero.

- El Reglamento de Régimen Interior (RRI) deberá especificar el procedimiento de intervención, distribuyendo las responsabilidades que competan al profesor, al tutor, a la PTSC, al Departamento de Orientación (D.O) y al Jefe de Estudios en los casos detectados, así como las obligaciones de los padres o tutores legales al respecto.

- En función del tipo de absentismo escolar, se planificarán las actuaciones correspondientes con el alumno y su familia, entre otras:

 Entrevista con el alumno absentista. Se incluirá registro de las entrevistas en el expediente del alumno.

 Análisis de las causas del absentismo objeto de intervención (personales, sociales, familiares, educativas, etc).

 Elaborar un plan de trabajo específico con estos alumnos (adopción de medidas específicas para la solución del absentismo objeto de intervención).

 Cursar citaciones por escrito o telefónicamente a los padres o tutores y mantener entrevistas con los alumnos y sus familias. Se incluirá registro de las citaciones y de las entrevistas en el expediente del alumno.

 Notificación de forma fehaciente a la familia, llegado el caso, de todas las actuaciones llevadas a cabo y del posible traslado del expediente de su hijo a la Comisión de absentismo del centro.

 En caso de persistir su falta de asistencia, se trasladarán a la familia las posibles nuevas actuaciones y sus consecuencias en caso de no solucionarse esta situación.

 Traslado del expediente del alumno a la Comisión de absentismo de centro. Comunicación certificada de ese traslado a la familia y sus consecuencias.

 Orientar a las familias de todos estos alumnos.

 Compartir, respetando la debida confidencialidad, la información y coordinarse con otros servicios.

 Participar junto con otros profesionales intervinientes en la evaluación de estas situaciones, en la búsqueda de alternativas y en las estrategias de intervención a realizar con el alumno y su familia.

COMISIÓN DE ABSENTISMO DE CENTRO.

Esta comisión realiza el seguimiento de las actuaciones llevadas a cabo en el centro educativo encaminadas a la prevención, intervención y control del absentismo escolar, así como de los expedientes de alumnos.

Con el fin de adecuarse a las diferentes situaciones, la comisión de absentismo de centro dispondrá de autonomía suficiente para determinar aspectos de organización y funcionamiento internos (frecuencia de reuniones, miembros coyunturales, etc.). En todo caso, será necesario mantener al menos una reunión trimestral con objeto de tener un conocimiento real y periódico

de la situación del absentismo del centro.

• Composición:

- Director del centro o jefe de estudios por delegación.

- Representante del profesorado en la comisión de convivencia del Consejo Escolar.

- Representante de padres en la comisión de convivencia del Consejo Escolar.

- El profesor técnico de servicios a la comunidad.

- Tutor o tutores del alumno absentista.

- Profesor de compensatoria o tutor del aula de enlace/ACE, si los alumnos pertenecen a este programa.

- Un representante del Ayuntamiento.

• Funciones:

- Apertura/recepción del expediente de absentismo donde se recojan todas las actuaciones realizadas en el centro. Asimismo comunicación a la mesa local de los alumnos del centro en edad de escolarización obligatoria no incorporados al inicio de curso.

- Análisis y evaluación de las actuaciones llevadas a cabo hasta el momento con el alumno absentista y recogidas en su expediente.

- En caso de que se considerase pertinente tras el análisis del expediente, propuesta de nuevas actuaciones para completar el mismo.

- Consultar a otros servicios, externos y municipales que trabajen con este alumnado.

- En caso de que se considerase que las actuaciones llevadas a cabo han completado las posibilidades de intervención desde el centro y no se ha solucionado el problema del alumno en cuestión, propuesta al Director del centro de remisión del expediente a la Mesa local de absentismo.

- En cualquier caso, si transcurrido un mes desde la apertura del expediente de absentismo de un alumno no se hubiera solucionado el mismo, el centro comunicará esta circunstancia a la Mesa local de absentismo.

- Comunicación certificada a la familia del envío del expediente de su hijo a la Mesa Local de Absentismo.

LA MESA LOCAL DE ABSENTISMO.

Con el fin de adecuarse a las diferentes situaciones, la mesa local de absentismo dispondrá de autonomía suficiente para determinar aspectos de organización y funcionamiento internos (frecuencia de reuniones, sede, miembros coyunturales, etc.). En todo caso, será necesario mantener al menos una reunión trimestral con objeto de tener un conocimiento real y periódico de la situación en el Municipio. La mesa local de absentismo remitirá al final de cada curso escolar un informe del análisis y valoración de dichas situaciones a la Comisión Territorial de Absentismo que formará parte de la memoria final

• Funciones:

- Aplicación del Plan de actuación anual establecido por la Comisión Territorial de absentismo con carácter general.

- Desarrollo de estrategias orientadas a fomentar la coordinación entre centros educativos y los servicios municipales, dirigidas a potenciar la regularidad de escolarización, la asistencia y la prevención y control del absentismo escolar.

- Recogida de datos generales de absentismo escolar de los centros sostenidos con fondos públicos del Municipio.

- Recepción de expedientes del alumnado con absentismo escolar, una vez que los procesos desarrollados por el centro docente no hayan sido suficientes para conseguir su permanencia en el centro y/o el sistema educativo.

- Estudio del historial académico, características y circunstancias escolares, personales, sociales y familiares de estos alumnos.

- Propuestas de estrategias de actuaciones en función de las circunstancias del alumnado.

- Seguimiento y evaluación de los resultados de las intervenciones desarrolladas.

- Información a los centros docentes, de las medidas desarrolladas con cada uno de los expedientes recibidos.[image: image1.png]

PAGE
19

