
Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717812

I. Disposiciones generales

Consejería de Educación y Universidades

3091 ORDEN de 20 de junio de 2017, por la que se establecen las normas de organización
y funcionamiento de los Centros de Educación de Personas Adultas en la Comunidad
Autónoma de Canarias.

La Resolución de la Dirección General de Formación Profesional y Educación de Adultos
de 27 de julio de 2005 (BOC nº 159, de 16.8.05), dictó instrucciones para la organización y el
funcionamiento de los Centros de Educación de Personas Adultas (CEPA) en la Comunidad
Autónoma de Canarias.

Con posterioridad, la Ley Orgánica 2/2006, de 3 de mayo, de Educación (BOE nº 106, de
4.5.06), modificada por la Ley Orgánica 8/2013, de 9 de diciembre, de Mejora de la Calidad
Educativa (BOE nº 295, de 10.12.13), dedicó el Capítulo IX del Título I a la ordenación de
las enseñanzas de la educación de personas adultas.

La Ley 6/2014, de 25 de julio, Canaria de Educación no Universitaria (BOC nº 152,
de 7.8.14) destaca la importancia del aprendizaje a lo largo de la vida y el papel de la
Administración educativa en la consecución de los objetivos de la educación de personas
adultas.

La Ley 13/2003, de 4 de abril, de Educación y Formación Permanente de Personas
Adultas de Canarias (BOC nº 79, de 25.4.03) recoge, entre otros aspectos, las estructuras
organizativas propias de los Centros de Educación de Personas Adultas y los mecanismos de
coordinación entre administraciones.

El Decreto 81/2010, de 8 de julio, por el que se aprueba el Reglamento Orgánico de los
centros docentes públicos no universitarios de la Comunidad Autónoma de Canarias (BOC
nº 143, de 22.7.10), desarrollado mediante la Orden de 9 de octubre de 2013 (BOC nº 200,
de 16.10.13), establece en su Disposición adicional tercera, sobre centros de características
especiales, que los centros de educación a distancia, los centros de educación de personas
adultas, las escuelas infantiles, los centros de educación especial, las escuelas oficiales de
idiomas, las escuelas de artes, los conservatorios de música y de danza y cualquier otro
centro de características especiales se regirán por su normativa específica y, supletoriamente,
por el reglamento aprobado por dicho decreto.

Por otro lado, la Resolución de la Dirección General de Personal de 25 de junio de 2014
(BOC nº 131, de 9.7.14), resolvió definitivamente el procedimiento de redistribución de
efectivos para funcionarios pertenecientes al Cuerpo de Maestros con destino definitivo en
Centros de Educación de Personas Adultas, convocado por Resolución de 22 de abril de
2014.

Ante la necesidad de contar con una norma específica que regule la organización
y el funcionamiento de los Centros de Educación de Personas Adultas ajustada a las
particularidades que caracterizan a estas enseñanzas y a este tipo de centros, y en cumplimiento

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717813

de lo establecido en el citado Decreto 81/2010, se hace necesaria la aprobación y publicación
de una norma actualizada, actuando de acuerdo con los principios de necesidad, eficacia,
proporcionalidad, seguridad jurídica, transparencia y eficiencia exigidos en el artículo
129.1 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las
Administraciones Públicas.

Por todo ello, y en virtud de las competencias atribuidas en el art.º 29 de la Ley 14/1990,
de 26 de julio, de Régimen Jurídico de las Administraciones Públicas de Canarias (BOC
nº 96, de 1.8.90), en los artículos 5 y 6 del Reglamento Orgánico de la Consejería de
Educación y Universidades, aprobado por el Decreto 135/2016, de 10 de octubre (BOC nº
203, de 10.10.16), de conformidad con la previsión contenida en el artículo 9 del Decreto
103/2015, de 9 de julio, del Presidente, por el que se determinan el número, denominación y
competencias de las Consejerías (BOC nº 133, de 10.7.15), y el Decreto 105/2015, de 9 de
julio, del Presidente, por el que se nombra a los Consejeros del Gobierno de Canarias (BOC
nº 133, de 10.7.15),

D I S P O N G O:

Artículo 1.- Objeto y ámbito de aplicación.

1.1. La presente orden tiene por objeto establecer las normas que regulan la organización
y el funcionamiento de los Centros de Educación de Personas Adultas (CEPA) en la
Comunidad Autónoma de Canarias.

1.2. En aquellos aspectos no recogidos específicamente en esta orden los centros se
regirán, supletoriamente, por lo establecido en el Decreto 81/2010, de 8 de julio, por el que
se aprueba el Reglamento Orgánico de los centros docentes públicos no universitarios de
la Comunidad Autónoma de Canarias y la Orden de 9 de octubre de 2013 (BOC nº 200, de
16.10.13), que lo desarrolla.

Artículo 2.- Alumnado.

2.1. Condiciones generales de acceso.

2.1.1. Podrán acceder a las diferentes enseñanzas ofertadas por los CEPA las personas
que tengan dieciocho años cumplidos en el año natural en el que comienza el curso escolar.

2.1.2. Excepcionalmente, podrá ser inscrito alumnado que tenga, como mínimo, dieciséis
años cumplidos en el momento de la matrícula y se encuentre, además, en alguna de las
siguientes circunstancias:

2.1.2.a) Tener un contrato laboral que le impida acudir a los centros educativos en
régimen ordinario.

2.1.2.b) Tener la condición de deportista de alto rendimiento.

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717814

En cualquiera de los casos deberá presentarse la documentación justificativa que acredite
el cumplimiento de alguno de estos requisitos.

2.1.3. Además de la documentación ordinaria para su inscripción en la Educación de
Personas Adultas, el alumnado menor de dieciocho años deberá presentar:

2.1.3.a) Escrito de autorización de los padres, madres, o representantes legales, para su
escolarización en la Educación de Personas Adultas.

2.1.3.b) Escrito de declaración responsable de los padres, madres, o representantes
legales, y del alumno o alumna en el que manifiesten su conocimiento del carácter no
obligatorio de la enseñanza de que se trate y la aceptación de las normas de organización y
funcionamiento del centro.

2.2. Control del absentismo y baja del alumnado.

Cada centro deberá tener un protocolo de intervención con el alumnado absentista, que se
incorporará a las normas de organización y funcionamiento del centro, y que incluirá, como
mínimo, la comunicación de las consecuencias de la inasistencia injustificada al centro. Al
menos una comunicación deberá realizarse antes de que el alumno o alumna supere la mitad
del número máximo de faltas injustificadas permitidas para la materia.

Con carácter general en todas las enseñanzas de la Educación de Personas Adultas, y con
el fin de permitir el acceso al alumnado en lista de reserva, se permitirá un máximo del 25%
de faltas injustificadas de las sesiones presenciales establecidas para cada materia antes de
proceder a dar de baja de oficio al alumnado en dicha materia.

Artículo 3.- Documentos de organización y funcionamiento de los centros.

Los documentos de organización y el funcionamiento de los centros -el proyecto
educativo, el proyecto de gestión, las normas de organización y funcionamiento, la
programación general anual, la memoria final de curso y la programación didáctica- se
regirán por lo establecido en el Decreto 81/2010, de 8 de julio, por el que se aprueba el
Reglamento Orgánico de los centros docentes públicos no universitarios de la Comunidad
Autónoma de Canarias, de acuerdo con las características propias de las enseñanzas de la
Educación de Personas Adultas.

Artículo 4.- Tipología de Centros de Educación de Personas Adultas.

4.1. Se establecen los siguientes tipos de CEPA en función del alumnado matriculado a
los efectos de determinar las correspondientes asignaciones horarias para el desempeño de
la función directiva y para otras actividades lectivas del profesorado:

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717815

A los efectos de retribución económica de los cargos directivos de los CEPA se estará a
lo dispuesto para cada ejercicio presupuestario por la Consejería competente.

4.2. Para determinar los tipos de CEPA en cada curso escolar se tomarán los datos del
alumnado matriculado a fecha de 31 de enero del curso anterior.

Artículo 5.- Unidades de Actuación de Personas Adultas.

5.1. Los Centros de Educación de Personas Adultas podrán establecer Unidades de
Actuación de Personas Adultas (UAPA), dentro de sus ámbitos geográficos de actuación,
con el objetivo de dar respuesta a las demandas educativas de la población adulta existente
en ellos.

5.2. Las UAPA pueden establecerse en la red de centros públicos ordinarios dependientes
de la Consejería competente en materia de educación o en espacios dependientes de otros
organismos públicos.

5.3. Los requisitos que deben cumplir las UAPA para su autorización son los siguientes:

5.3.a) Superficie mínima de 36 metros cuadrados.

5.3.b) Condiciones de seguridad reglamentarias establecidas en la legislación vigente.

5.3.c) Ventilación natural.

5.3.d) Iluminación natural y artificial adecuadas.

5.3.e) Aseos.

5.3.f) Mobiliario adecuado.

5.3.g) Condiciones de accesibilidad establecidas en la normativa vigente.

5.3.h) Recursos TIC adecuados.

5.4. Para la creación de nuevas UAPA en virtud de acuerdos de colaboración establecidos
con instituciones o entidades, la dirección del CEPA enviará la solicitud al centro directivo
correspondiente de la Administración educativa con la siguiente documentación:

Folio 3/16

2.1.3.b) Escrito de declaración responsable de los padres, madres, o representantes
legales, y del alumno o alumna en el que manifiesten su conocimiento del carácter no
obligatorio de la enseñanza de que se trate y la aceptación de las normas de
organización y funcionamiento del centro.

2.2. Control del absentismo y baja del alumnado.

Cada centro deberá tener un protocolo de intervención con el alumnado absentista, que
se incorporará a las normas de organización y funcionamiento del centro, y que incluirá,
como mínimo, la comunicación de las consecuencias de la inasistencia injustificada al
centro. Al menos una comunicación deberá realizarse antes de que el alumno o alumna
supere la mitad del número máximo de faltas injustificadas permitidas para la materia.

Con carácter general en todas las enseñanzas de la Educación de Personas Adultas, y
con el fin de permitir el acceso al alumnado en lista de reserva, se permitirá un máximo
del 25% de faltas injustificadas de las sesiones presenciales establecidas para cada
materia antes de proceder a dar de baja de oficio al alumnado en dicha materia.

Artículo 3.- Documentos de organización y funcionamiento de los centros.

Los documentos de organización y el funcionamiento de los centros -el proyecto
educativo, el proyecto de gestión, las normas de organización y funcionamiento, la
programación general anual, la memoria final de curso y la programación didáctica- se
regirán por lo establecido en el Decreto 81/2010, de 8 de julio, por el que se aprueba el
Reglamento Orgánico de los centros docentes públicos no universitarios de la
Comunidad Autónoma de Canarias, de acuerdo con las características propias de las
enseñanzas de la Educación de Personas Adultas.

Artículo 4.- Tipología de Centros de Educación de Personas Adultas.

4.1. Se establecen los siguientes tipos de CEPA en función del alumnado matriculado a
los efectos de determinar las correspondientes asignaciones horarias para el desempeño
de la función directiva y para otras actividades lectivas del profesorado:

TIPO DE
CENTRO

NÚMERO DE
ALUMNOS/AS

1 900 o más

2 Entre 600 y 899

3 Entre 400 y 599

4 Entre 200 y 399

5 Entre 100 y 199

6 Menos de 100

A los efectos de retribución económica de los cargos directivos de los CEPA se estará a
lo dispuesto para cada ejercicio presupuestario por la Consejería competente.

4.2. Para determinar los tipos de CEPA en cada curso escolar se tomarán los datos del
alumnado matriculado a fecha de 31 de enero del curso anterior.

Este documento ha sido firmado electrónicamente por:
MARIA SOLEDAD MONZON CABRERA - CONSEJERA Fecha: 20/06/2017 - 13:50:02
Este documento ha sido registrado electrónicamente:
ORDEN - Nº: 238 / 2017 - Fecha: 21/06/2017 09:17:56 Fecha: 21/06/2017 - 09:17:56

En la dirección https://sede.gobcan.es/sede/verifica_doc puede ser comprobada la
autenticidad de esta copia, mediante el número de documento electrónico siguiente:
0vMCAZGLu_206-gV1UOYvwj3gQklkaVbe

El presente documento ha sido descargado el 21/06/2017 - 13:07:23

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717816

5.4.a) Grupos y enseñanzas que se van a impartir en la UAPA.

5.4.b) Certificación del cumplimiento de los requisitos descritos en el punto 5.3.

5.4.c) Datos de localización de la UAPA (dirección, código postal, localidad, municipio e isla).

5.5. Al comienzo de cada curso escolar, el equipo directivo velará por que la situación
de las UAPA (activa, inactiva) y los datos de localización de las mismas estén actualizados;
enviando la correspondiente comunicación en caso de cierre o modificación de datos.

5.6. El equipo directivo, en la confección de los horarios, intentará garantizar la presencia
en cada UAPA de, al menos, un o una docente con destino en el centro.

5.7. Si en cumplimiento del punto anterior se generan itinerancias, la dirección del centro
se ajustará a lo establecido en el artículo 10.2 de la presente orden.

Los gastos de itinerancias, sin considerar el primer y último recorrido de la jornada
laboral, se abonarán con cargo al presupuesto del centro, liquidándose de acuerdo con lo
establecido reglamentariamente.

Artículo 6.- Aulas Adscritas de Personas Adultas.

6.1. Tendrán la consideración de Aulas Adscritas de Personas Adultas (AAPA) aquellas
aulas dependientes de los Centros de Educación de Personas Adultas que se encuentran
ubicadas en los establecimientos penitenciarios.

6.2. La adscripción de las AAPA a los Centros de Educación de Personas Adultas de
Canarias es la siguiente:

6.3. Cada AAPA funcionará coordinadamente con el CEPA al que se encuentre adscrita.
Con este fin, las AAPA que tengan 300 o más alumnos y alumnas matriculados contarán
con la dedicación de la segunda jefatura de estudios del CEPA, que será propuesta por la
dirección del centro a un miembro del profesorado que imparta docencia en el AAPA.

El AAPA que tenga menos de 300 alumnos y alumnas matriculados contará con la figura
del coordinador o la coordinadora de AAPA, que será propuesto por la dirección del centro
entre el profesorado que imparta docencia en la misma.

6.4. Para su organización y funcionamiento, las AAPA seguirán las directrices establecidas
en la presente orden y en el proyecto educativo del centro al que se encuentren adscritas,

Folio 5/16

Artículo 6.- Aulas Adscritas de Personas Adultas.

6.1. Tendrán la consideración de Aulas Adscritas de Personas Adultas (AAPA) aquellas
aulas dependientes de los Centros de Educación de Personas Adultas que se encuentran
ubicadas en los establecimientos penitenciarios.

6.2. La adscripción de las AAPA a los Centros de Educación de Personas Adultas de
Canarias es la siguiente:

ISLA AAPA CEPA DE ADSCRIPCIÓN

Lanzarote Establecimiento Penitenciario de Lanzarote CEPA Titerroygatra

Gran Canaria Establecimiento Penitenciario de Las Palmas CEPA Las Palmas-Cono Sur

Gran Canaria Establecimiento Penitenciario de Las Palmas II CEPA San Bartolomé de Tirajana

La Palma Establecimiento Penitenciario de La Palma CEPA Guayafanta

Tenerife Establecimiento Penitenciario de Tenerife CEPA Santa Cruz de Tenerife

6.3. Cada AAPA funcionará coordinadamente con el CEPA al que se encuentre adscrita.
Con este fin, las AAPA que tengan 300 o más alumnos y alumnas matriculados contarán
con la dedicación de la segunda jefatura de estudios del CEPA, que será propuesta por la
dirección del centro a un miembro del profesorado que imparta docencia en el AAPA.

El AAPA que tenga menos de 300 alumnos y alumnas matriculados contará con la
figura del coordinador o la coordinadora de AAPA, que será propuesto por la dirección
del centro entre el profesorado que imparta docencia en la misma.

6.4. Para su organización y funcionamiento, las AAPA seguirán las directrices
establecidas en la presente orden y en el proyecto educativo del centro al que se
encuentren adscritas, realizando en el mismo las adaptaciones necesarias debido a la
realidad de su alumnado y a la situación de dependencia de otra Administración Pública.

6.5. La gestión económica y administrativa la realizarán a través de la secretaría del
centro al que se encuentren adscritas.

Artículo 7.- Planificación general de la oferta.

7.1. Cada curso escolar, la Dirección General competente comunicará los plazos y el
procedimiento para que los CEPA realicen la propuesta de enseñanzas y grupos para el
curso siguiente.

7.2. Los equipos directivos arbitrarán fórmulas adecuadas que les permitan conocer las
necesidades formativas en su ámbito de actuación con el fin de realizar una propuesta de
enseñanzas y grupos que dé una respuesta ajustada a las mismas.

7.3. La Dirección General competente comunicará, por el procedimiento establecido al
efecto, las enseñanzas y los grupos autorizados a cada CEPA para el curso escolar
correspondiente.

7.4. Una vez realizada la preinscripción del alumnado, la Dirección General competente
podrá realizar ajustes que supongan un incremento o una reducción en la autorización
de enseñanzas o grupos de los centros.

Este documento ha sido firmado electrónicamente por:
MARIA SOLEDAD MONZON CABRERA - CONSEJERA Fecha: 20/06/2017 - 13:50:02
Este documento ha sido registrado electrónicamente:
ORDEN - Nº: 238 / 2017 - Fecha: 21/06/2017 09:17:56 Fecha: 21/06/2017 - 09:17:56

En la dirección https://sede.gobcan.es/sede/verifica_doc puede ser comprobada la
autenticidad de esta copia, mediante el número de documento electrónico siguiente:
0vMCAZGLu_206-gV1UOYvwj3gQklkaVbe

El presente documento ha sido descargado el 21/06/2017 - 13:07:23

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717817

realizando en el mismo las adaptaciones necesarias debido a la realidad de su alumnado y a
la situación de dependencia de otra Administración Pública.

6.5. La gestión económica y administrativa la realizarán a través de la secretaría del
centro al que se encuentren adscritas.

Artículo 7.- Planificación general de la oferta.

7.1. Cada curso escolar, la Dirección General competente comunicará los plazos y el
procedimiento para que los CEPA realicen la propuesta de enseñanzas y grupos para el curso
siguiente.

7.2. Los equipos directivos arbitrarán fórmulas adecuadas que les permitan conocer las
necesidades formativas en su ámbito de actuación con el fin de realizar una propuesta de
enseñanzas y grupos que dé una respuesta ajustada a las mismas.

7.3. La Dirección General competente comunicará, por el procedimiento establecido
al efecto, las enseñanzas y los grupos autorizados a cada CEPA para el curso escolar
correspondiente.

7.4. Una vez realizada la preinscripción del alumnado, la Dirección General competente
podrá realizar ajustes que supongan un incremento o una reducción en la autorización de
enseñanzas o grupos de los centros.

7.5. A partir de la oferta autorizada por la Dirección General competente, al principio de
cada curso escolar los equipos directivos harán una planificación de la oferta en el CEPA y
en sus distintas UAPA en función de la demanda y con un planteamiento que dé cobertura
territorial completa a todo su ámbito de actuación.

Artículo 8.- Horario general del profesorado y asignaciones horarias.

8.1. Dedicación horaria del profesorado.

8.1.1. La jornada semanal del profesorado de los CEPA será de treinta y siete horas y
media y se distribuirá de la siguiente forma:

Folio 6/16

7.5. A partir de la oferta autorizada por la Dirección General competente, al principio de
cada curso escolar los equipos directivos harán una planificación de la oferta en el
CEPA y en sus distintas UAPA en función de la demanda y con un planteamiento que dé
cobertura territorial completa a todo su ámbito de actuación.

Artículo 8.- Horario general del profesorado y asignaciones horarias.

8.1. Dedicación horaria del profesorado.

8.1.1. La jornada semanal del profesorado de los CEPA será de treinta y siete horas y
media y se distribuirá de la siguiente forma:

JORNADA SEMANAL DEL PROFESORADO DE CEPA

37 horas y
media

8 horas
Destinadas a la preparación de actividades docentes, la elaboración de
materiales, la realización de actividades de perfeccionamiento, etc.

No son de obligada permanencia en el centro.

29 horas y
media de
actividades
del centro

26 horas de
permanencia
en el centro

20 horas lectivas Cuando excepcionalmente el horario
tenga más de 20 horas lectivas, el
profesorado afectado compensará con
una hora complementaria que, en
ningún caso, podrá ser de las que se
desarrollan los viernes.

6 horas
complementarias

3 horas y
media de
promedio
semanal en
cómputo anual

Asistencia a actos de periodicidad no fija en el centro o
fuera del centro (Claustro, Consejo Escolar sesiones de
formación, etc.).

No figurarán en los horarios individuales del profesorado.

8.1.2. De las seis horas complementarias semanales de obligada permanencia en el
centro, cinco se desarrollarán en las sesiones de los viernes y una a lo largo del resto de
la semana. Dichas horas se podrán dedicar a las siguientes actividades:

8.1.2.1. De carácter pedagógico.

8.1.2.1.a) Reuniones del Departamento de Formación Básica.

8.1.2.1.b) Programación y planificación pedagógica de las enseñanzas.

8.1.2.1.c) Preparación o elaboración de material didáctico.

8.1.2.1.d) Reuniones establecidas en las convocatorias del seminario intercentros.

8.1.2.1.e) Otras reuniones de coordinación docente (por grupos, por niveles, por etapas,
por ámbitos, etc.).

8.1.2.1.f) Actividades previstas en el plan de formación de centro.

8.1.2.1.g) Cualesquiera otras que se establezcan en las normas de organización y
funcionamiento del centro.

8.1.2.2. De carácter organizativo.

8.1.2.2.a) Tareas de difusión y de inscripción de alumnado.

Este documento ha sido firmado electrónicamente por:
MARIA SOLEDAD MONZON CABRERA - CONSEJERA Fecha: 20/06/2017 - 13:50:02
Este documento ha sido registrado electrónicamente:
ORDEN - Nº: 238 / 2017 - Fecha: 21/06/2017 09:17:56 Fecha: 21/06/2017 - 09:17:56

En la dirección https://sede.gobcan.es/sede/verifica_doc puede ser comprobada la
autenticidad de esta copia, mediante el número de documento electrónico siguiente:
0vMCAZGLu_206-gV1UOYvwj3gQklkaVbe

El presente documento ha sido descargado el 21/06/2017 - 13:07:23

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717818

8.1.2. De las seis horas complementarias semanales de obligada permanencia en el
centro, cinco se desarrollarán en las sesiones de los viernes y una a lo largo del resto de la
semana. Dichas horas se podrán dedicar a las siguientes actividades:

8.1.2.1. De carácter pedagógico.

8.1.2.1.a) Reuniones del Departamento de Formación Básica.

8.1.2.1.b) Programación y planificación pedagógica de las enseñanzas.

8.1.2.1.c) Preparación o elaboración de material didáctico.

8.1.2.1.d) Reuniones establecidas en las convocatorias del seminario intercentros.

8.1.2.1.e) Otras reuniones de coordinación docente (por grupos, por niveles, por etapas,
por ámbitos, etc.).

8.1.2.1.f) Actividades previstas en el plan de formación de centro.

8.1.2.1.g) Cualesquiera otras que se establezcan en las normas de organización y
funcionamiento del centro.

8.1.2.2. De carácter organizativo.

8.1.2.2.a) Tareas de difusión y de inscripción de alumnado.

8.1.2.2.b) Participación en reuniones (con profesorado de atención docente
complementaria, con entidades e instituciones que colaboran en el desarrollo de las
actividades del centro, etc.).

8.1.2.2.c) Tareas de promoción, dinamización, gestión, coordinación o relación con
administraciones, instituciones, agentes o entidades que se hayan previsto en la programación
general anual.

8.1.2.2.d) Cualesquiera otras que se establezcan en las normas de organización y
funcionamiento del centro.

8.2. Asignaciones horarias para el desempeño de la función directiva y otras actividades
lectivas del profesorado.

8.2.1. De acuerdo con la tipología de centros establecida en el artículo 4 de la presente
orden, a cada CEPA se le asignarán las cantidades horarias que se reflejan en el siguiente
cuadro, tanto para el desempeño de la función directiva como para la realización de otras
actividades lectivas del profesorado. No obstante, las horas destinadas al desempeño de
la función directiva podrán distribuirse de otra manera en función de las necesidades
organizativas del centro y de acuerdo con los criterios aprobados por el Consejo Escolar,
quedando reflejada dicha distribución en el proyecto de gestión del centro.

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717819

8.2.2. Otras actividades que se computan dentro del horario lectivo semanal del
profesorado:

Se podrán planificar otras actividades dentro del horario lectivo semanal, siempre que
se establezca en la normativa que dicta la Viceconsejería de Educación y Universidades al
efecto, y siempre que no se supere el máximo de horas establecidas para actividades lectivas
del profesorado según cada tipo de centro.

Artículo 9.- Formación del profesorado.

9.1. Perfeccionamiento.

9.1.1. La Educación de Personas Adultas se desarrolla atendiendo a unos principios y
objetivos que exigen del profesorado una actualización permanente con el fin de que este
pueda adaptarse para dar respuesta a las características específicas de las enseñanzas que la
configuran.

Folio 7/16

8.1.2.2.b) Participación en reuniones (con profesorado de atención docente
complementaria, con entidades e instituciones que colaboran en el desarrollo de las
actividades del centro, etc.).

8.1.2.2.c) Tareas de promoción, dinamización, gestión, coordinación o relación con
administraciones, instituciones, agentes o entidades que se hayan previsto en la
programación general anual.

8.1.2.2.d) Cualesquiera otras que se establezcan en las normas de organización y
funcionamiento del centro.

8.2. Asignaciones horarias para el desempeño de la función directiva y otras actividades
lectivas del profesorado.

8.2.1. De acuerdo con la tipología de centros establecida en el artículo 4 de la presente
orden, a cada CEPA se le asignarán las cantidades horarias que se reflejan en el
siguiente cuadro, tanto para el desempeño de la función directiva como para la
realización de otras actividades lectivas del profesorado. No obstante, las horas
destinadas al desempeño de la función directiva podrán distribuirse de otra manera en
función de las necesidades organizativas del centro y de acuerdo con los criterios
aprobados por el Consejo Escolar, quedando reflejada dicha distribución en el proyecto
de gestión del centro.

TIPO 1 TIPO 2

TIPO 3 TIPO 4 TIPO 5 TIPO 6Con 1
Jefe/a de
Estudios

Con 2º
Jefe/a de
Estudios

Con 2º
Jefe/a de
Estudios

en
AAPA

Con 1
Jefe/a de
Estudios

Con 2º
Jefe/a de
Estudios

Dirección 15 12 15 12 10 10 8 9 8

Secretaría 12 10 12 10 8 8 6 6

Jefatura de estudios 11 8 11 8 6 6 4

2ª Jefatura de estudios 8 8 6

Total equipo directivo 38 46 30 24 18 15 8

Otras actividades
lectivas del

27 27 20 14 9 7 3

Total por tipo de
centro

65 73 50 38 27 22 11

8.2.2. Otras actividades que se computan dentro del horario lectivo semanal del
profesorado:

ACTIVIDAD/FUNCIÓN OBSERVACIONES DEDICACIÓN HORARIA

Jefatura de Departamento de Tipos 1 y 2 3 horas semanales

Este documento ha sido firmado electrónicamente por:
MARIA SOLEDAD MONZON CABRERA - CONSEJERA Fecha: 20/06/2017 - 13:50:02
Este documento ha sido registrado electrónicamente:
ORDEN - Nº: 238 / 2017 - Fecha: 21/06/2017 09:17:56 Fecha: 21/06/2017 - 09:17:56

En la dirección https://sede.gobcan.es/sede/verifica_doc puede ser comprobada la
autenticidad de esta copia, mediante el número de documento electrónico siguiente:
0vMCAZGLu_206-gV1UOYvwj3gQklkaVbe

El presente documento ha sido descargado el 21/06/2017 - 13:07:23

Folio 7/16

8.1.2.2.b) Participación en reuniones (con profesorado de atención docente
complementaria, con entidades e instituciones que colaboran en el desarrollo de las
actividades del centro, etc.).

8.1.2.2.c) Tareas de promoción, dinamización, gestión, coordinación o relación con
administraciones, instituciones, agentes o entidades que se hayan previsto en la
programación general anual.

8.1.2.2.d) Cualesquiera otras que se establezcan en las normas de organización y
funcionamiento del centro.

8.2. Asignaciones horarias para el desempeño de la función directiva y otras actividades
lectivas del profesorado.

8.2.1. De acuerdo con la tipología de centros establecida en el artículo 4 de la presente
orden, a cada CEPA se le asignarán las cantidades horarias que se reflejan en el
siguiente cuadro, tanto para el desempeño de la función directiva como para la
realización de otras actividades lectivas del profesorado. No obstante, las horas
destinadas al desempeño de la función directiva podrán distribuirse de otra manera en
función de las necesidades organizativas del centro y de acuerdo con los criterios
aprobados por el Consejo Escolar, quedando reflejada dicha distribución en el proyecto
de gestión del centro.

TIPO 1 TIPO 2

TIPO 3 TIPO 4 TIPO 5 TIPO 6Con 1
Jefe/a de
Estudios

Con 2º
Jefe/a de
Estudios

Con 2º
Jefe/a de
Estudios

en
AAPA

Con 1
Jefe/a de
Estudios

Con 2º
Jefe/a de
Estudios

Dirección 15 12 15 12 10 10 8 9 8

Secretaría 12 10 12 10 8 8 6 6

Jefatura de estudios 11 8 11 8 6 6 4

2ª Jefatura de estudios 8 8 6

Total equipo directivo 38 46 30 24 18 15 8

Otras actividades
lectivas del

27 27 20 14 9 7 3

Total por tipo de
centro

65 73 50 38 27 22 11

8.2.2. Otras actividades que se computan dentro del horario lectivo semanal del
profesorado:

ACTIVIDAD/FUNCIÓN OBSERVACIONES DEDICACIÓN HORARIA

Jefatura de Departamento de Tipos 1 y 2 3 horas semanales

Este documento ha sido firmado electrónicamente por:
MARIA SOLEDAD MONZON CABRERA - CONSEJERA Fecha: 20/06/2017 - 13:50:02
Este documento ha sido registrado electrónicamente:
ORDEN - Nº: 238 / 2017 - Fecha: 21/06/2017 09:17:56 Fecha: 21/06/2017 - 09:17:56

En la dirección https://sede.gobcan.es/sede/verifica_doc puede ser comprobada la
autenticidad de esta copia, mediante el número de documento electrónico siguiente:
0vMCAZGLu_206-gV1UOYvwj3gQklkaVbe

El presente documento ha sido descargado el 21/06/2017 - 13:07:23

Folio 8/16

ACTIVIDAD/FUNCIÓN OBSERVACIONES DEDICACIÓN HORARIA

Formación Básica
Tipos 3 y 4 2 horas semanales

Tipos 5 y 6 1 hora semanal

Coordinación de TIC

Tipos 1 y 2 3 horas semanales

Tipos 3 y 4 2 horas semanales

Tipos 5 y 6 1 hora semanal

Coordinación de UAPA Con más de 100 alumnos/as 1 hora semanal

Coordinación de AAPA Con menos de 300 alumnos/as 2 horas semanales

Tutoría FBPA 1 hora semanal

Se podrán planificar otras actividades dentro del horario lectivo semanal, siempre que se
establezca en la normativa que dicta la Viceconsejería de Educación y Universidades al
efecto, y siempre que no se supere el máximo de horas establecidas para actividades
lectivas del profesorado según cada tipo de centro.

Artículo 9.- Formación del profesorado.

9.1. Perfeccionamiento.

9.1.1. La Educación de Personas Adultas se desarrolla atendiendo a unos principios y
objetivos que exigen del profesorado una actualización permanente con el fin de que
este pueda adaptarse para dar respuesta a las características específicas de las
enseñanzas que la configuran.

9.1.2. En el proyecto educativo del centro, el plan de formación del profesorado marcará
las directrices y trazará las líneas generales que servirán para concretar el programa
anual de formación del profesorado que se recogerá en la programación general anual, y
que deberá dar respuesta tanto a los requerimientos de las enseñanzas propias de la
Educación de Personas Adultas como a las necesidades específicas del centro educativo.

9.1.3. El plan de formación de centro seguirá el procedimiento establecido por la
Dirección General de Ordenación, Innovación y Promoción Educativa y se desarrollará
en el horario complementario del profesorado sin que interfiera con las actividades
planificadas en el seminario intercentros.

9.2. Seminario intercentros.

9.2.1. El seminario intercentros es un instrumento específico para el perfeccionamiento
del profesorado que imparte docencia en los Centros de Educación de Personas Adultas
y en los Centros de Educación a Distancia.

9.2.2. La participación en el seminario intercentros, que se desarrollará en horario
complementario de los viernes, tiene carácter obligatorio para todo el profesorado con
destino en los centros antes indicados en el correspondiente curso escolar.

9.2.3. Cada curso escolar la Administración educativa establecerá, mediante resolución,
las instrucciones que regirán el desarrollo del seminario intercentros.

Este documento ha sido firmado electrónicamente por:
MARIA SOLEDAD MONZON CABRERA - CONSEJERA Fecha: 20/06/2017 - 13:50:02
Este documento ha sido registrado electrónicamente:
ORDEN - Nº: 238 / 2017 - Fecha: 21/06/2017 09:17:56 Fecha: 21/06/2017 - 09:17:56

En la dirección https://sede.gobcan.es/sede/verifica_doc puede ser comprobada la
autenticidad de esta copia, mediante el número de documento electrónico siguiente:
0vMCAZGLu_206-gV1UOYvwj3gQklkaVbe

El presente documento ha sido descargado el 21/06/2017 - 13:07:23

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717820

9.1.2. En el proyecto educativo del centro, el plan de formación del profesorado marcará
las directrices y trazará las líneas generales que servirán para concretar el programa anual
de formación del profesorado que se recogerá en la programación general anual, y que
deberá dar respuesta tanto a los requerimientos de las enseñanzas propias de la Educación
de Personas Adultas como a las necesidades específicas del centro educativo.

9.1.3. El plan de formación de centro seguirá el procedimiento establecido por la
Dirección General de Ordenación, Innovación y Promoción Educativa y se desarrollará en
el horario complementario del profesorado sin que interfiera con las actividades planificadas
en el seminario intercentros.

9.2. Seminario intercentros.

9.2.1. El seminario intercentros es un instrumento específico para el perfeccionamiento
del profesorado que imparte docencia en los Centros de Educación de Personas Adultas y en
los Centros de Educación a Distancia.

9.2.2. La participación en el seminario intercentros, que se desarrollará en horario
complementario de los viernes, tiene carácter obligatorio para todo el profesorado con
destino en los centros antes indicados en el correspondiente curso escolar.

9.2.3. Cada curso escolar la Administración educativa establecerá, mediante resolución,
las instrucciones que regirán el desarrollo del seminario intercentros.

9.3. Equipos intercentros.

9.3.1. Los equipos intercentros estarán integrados por todo el profesorado que imparta
docencia en los CEPA y CEAD y tendrán por finalidad planificar y coordinar los proyectos
y actividades de interés común que se determinen para cada curso escolar.

9.3.2. La Administración educativa determinará anualmente, mediante resolución, los
equipos que deben constituirse y el centro responsable de coordinar las reuniones.

Artículo 10.- Criterios generales para la elaboración de horarios.

10.1. Con el fin de garantizar una correcta cobertura, el equipo directivo irá completando
los horarios de las distintas enseñanzas de tal forma que las enseñanzas formales se cubran
con cargo a horas lectivas ordinarias (HLO) y no con cargo a horas lectivas complementarias
(HLC). Se asignarán las horas con el siguiente orden de prioridad:

10.1.1. Enseñanzas formales.

10.1.1.a) Formación Básica de Personas Adultas (FBPA).

10.1.1.b) Bachillerato de Personas Adultas (BPA).

10.1.1.c) Inglés a distancia (That’s English!).

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717821

10.1.2. Enseñanzas no formales.

10.1.2.a) Preparación para pruebas, en el siguiente orden:

i) Obtención del título de Graduado en Educación Secundaria.

ii) Acceso a ciclos formativos de los grados medio y superior.

iii) Acceso a la universidad para mayores de veinticinco años.

10.1.2.b) Aula Mentor.

10.1.2.c) Formación Orientada al Empleo conducente a la obtención de certificados de
profesionalidad de nivel I.

10.2. Los horarios se elaborarán de manera que el tiempo empleado en las itinerancias sea,
como máximo, de una hora semanal por docente, y que estas supongan la menor utilización
del horario lectivo general posible.

Si, excepcionalmente, fuera necesario superar el tope de una hora semanal de itinerancia
por docente se precisará del visto bueno de la Inspección de Educación.

10.3. En la elaboración de horarios deberá tenerse en cuenta que el profesorado que
imparta las modalidades semipresencial o a distancia ha de haber realizado los cursos
convocados o reconocidos por la Administración educativa para la capacitación en el uso de
entornos virtuales de aprendizaje.

10.4. El equipo directivo tendrá una presencia diaria efectiva de, al menos, un cargo en
cada uno de los turnos que el centro tenga establecidos, para un adecuado cumplimiento de
las tareas directivas y de atención al alumnado.

El equipo directivo difundirá, con la colaboración del resto del profesorado, el horario que
dedica a la atención del alumnado, promoviendo y facilitando que se haga uso del mismo.

Artículo 11.- Atribución docente del profesorado para la asignación de horarios.

11.1. Formación Básica de Personas Adultas.

11.1.1. Los ámbitos y las materias del periodo de la Formación Básica Inicial (FBI) están
atribuidos al profesorado perteneciente al cuerpo de maestros con nombramiento en los CEPA.

11.1.2. También podrán impartir docencia en el nivel I (tramos I y II) de la Formación
Básica Postinicial (FBPI) los funcionarios del cuerpo de maestros que obtuvieron plaza en
este nivel mediante el procedimiento de redistribución de efectivos recogido en la Resolución
de 25 de junio de 2014.

11.1.3. El profesorado del cuerpo de maestros adscrito al ámbito de Comunicación: Inglés
del nivel I de la FBPI elegirá la materia de Inglés en este nivel hasta completar su horario. En
caso de que le falten horas de docencia para completar su horario lectivo ordinario, las ha de
cubrir, cuando existan horas disponibles, con el siguiente orden de prioridad:

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717822

1º) Con la materia de Lengua Castellana y Literatura del mismo ámbito del nivel I de la
FBPI.

2º) Con la materia de Inglés del periodo de la FBI.

3º) Con las materias del ámbito Social del nivel I de la FBPI.

4º) Con el resto de materias del periodo de la FBI.

11.1.4. El profesorado del cuerpo de maestros adscrito al ámbito de Comunicación:
Lengua del nivel I de la FBPI elegirá la materia de Lengua Castellana y Literatura en este
nivel hasta completar su horario. En caso de que le falten horas de docencia para completar
su horario lectivo ordinario, las ha de cubrir con el siguiente orden de prioridad:

1º) Con las materias del ámbito Social del nivel I de la FBPI.

2º) Con las materias del periodo de la FBI.

11.1.5. El profesorado del cuerpo de maestros adscrito al ámbito Social del nivel I de la
FBPI elegirá las materias de su ámbito en este nivel hasta completar su horario. En caso de
que le falten horas de docencia para completar su horario lectivo ordinario, las ha de cubrir
con el siguiente orden de prioridad:

1º) Con la materia de Lengua Castellana y Literatura del ámbito de Comunicación del
nivel I de la FBPI.

2º) Con las materias del periodo de la FBI.

11.1.6. El profesorado del cuerpo de maestros adscrito al ámbito Científico-Tecnológico
del nivel I de la FBPI elegirá las materias de su ámbito en este nivel hasta completar su
horario. En caso de que le falten horas de docencia para completar su horario lectivo
ordinario, las ha de cubrir con las materias del periodo de la FBI.

11.1.7. El profesorado del cuerpo de maestros adscrito al periodo de la FBI, que además
tenga la especialidad de Inglés (32) o posea la acreditación del nivel B2 del Marco Común
Europeo de Referencia para las Lenguas (MCERL), deberá impartir la materia de Inglés en
el periodo de la FBI.

En el caso de que no existan maestros de la especialidad de Inglés adscritos a la FBI, esta
materia será cubierta por el o la docente del nivel I de la FBPI del ámbito de Comunicación:
Inglés; y, en caso de que este último tampoco exista, lo hará un o una docente del cuerpo de
profesores de Enseñanza Secundaria de la especialidad.

11.1.8. El profesorado de Enseñanza Secundaria elegirá las materias del ámbito por el
que ha sido nombrado en el nivel II de la FBPI hasta completar su horario:

- ámbito de Comunicación: Lengua

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717823

- ámbito de Comunicación: Inglés

- ámbito de Conocimiento Social

- ámbito Científico-Tecnológico

En caso de que le falten horas de docencia para completar su horario lectivo ordinario, las
ha de completar con horas de las materias de su ámbito del nivel I de la FBPI, siempre que
aun queden horas por cubrir en este nivel después de que los maestros adscritos al nivel I de
la FBPI hayan elegido, de acuerdo con lo establecido en este artículo.

11.1.9. El profesorado de Enseñanza Secundaria nombrado por el ámbito de Comunicación:
Inglés al que, tras elegir las materias de acuerdo con lo establecido en el párrafo anterior,
le falten horas de docencia para completar su horario lectivo ordinario, las ha de completar
con horas de la materia de Lengua Castellana y Literatura del nivel II de la FBPI, siempre
que aún queden horas por cubrir en este nivel y materia y después de que el profesorado de
Enseñanza Secundaria nombrado por el ámbito de Comunicación: Lengua haya elegido. Si
aún así le faltaran horas de docencia para completar su horario lectivo ordinario, las ha de
cubrir con la materia de Lengua Castellana y Literatura del nivel I de la FBPI, siempre que
aún queden horas por cubrir en este nivel.

11.2. Cursos de preparación de pruebas.

11.2.1. Los cursos de preparación de pruebas para la obtención directa del título de
Graduado en Educación Secundaria Obligatoria, para el acceso a ciclos formativos de grado
medio y superior y para el acceso a la universidad para mayores de 25 años serán impartidos
por profesorado del cuerpo de maestros adscritos al Nivel I de la FBPI y a 1º y 2º de la ESO o
por profesorado del cuerpo de Enseñanza Secundaria que posea alguna de las especialidades
que tenga atribución docente para impartir el área o materia. Para impartir cada tipo de curso
el profesorado deberá cumplir las condiciones que se indican a continuación:

11.2.1.a) Cursos de preparación para la prueba de obtención directa del título de Graduado
en Educación Secundaria Obligatoria y para la prueba de acceso a ciclos formativos de
grado medio:

- Profesorado perteneciente al cuerpo de maestros adscritos al nivel I de la FBPI y a 1º y
2º de la ESO de la especialidad correspondiente.

- Profesorado perteneciente al cuerpo de profesores de Enseñanza Secundaria de la
especialidad correspondiente.

- Maestros con, al menos, dos cursos de experiencia en la preparación de este tipo de
pruebas en el área o materia correspondiente.

11.2.1.b) Cursos de preparación para la prueba de acceso a ciclos formativos de grado
superior y para la prueba de acceso a la universidad para mayores de 25 años:

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717824

- Profesorado perteneciente al cuerpo de profesores de Enseñanza Secundaria.

- Profesorado en posesión del título de licenciado, ingeniero o arquitecto, o del título de
grado equivalente.

11.2.2. Cuando todas las enseñanzas formales autorizadas al centro hayan sido cubiertas
con horario lectivo ordinario, el profesorado con nombramiento en el centro que no haya
podido completar su horario podrá hacerlo mediante la impartición de este tipo de cursos.
Para ello, no podrá haber ninguna enseñanza formal autorizada al centro impartida con cargo
a horario lectivo complementario que se le pudiera atribuir.

11.2.3. El profesorado que se encuentre impartiendo estos cursos, cuando termine la
actividad de docencia directa con el alumnado, estará a disposición del equipo directivo para
desarrollar las funciones educativas que este determine.

11.3. Aula Mentor.

Cuando haya más de un administrador de Aula Mentor en un centro, tendrá preferencia
para asumir tal función el o la docente que acredite mayor experiencia de administración de
dicha aula, sin perjuicio de que el equipo directivo, mediante informe motivado, y con el
visto bueno del Servicio de Inspección Educativa, atribuya dicha función a otro docente que
cumpla los requisitos necesarios.

Artículo 12.- Criterios específicos para la elaboración de horarios.

12.1. La dirección del CEPA comunicará al profesorado adscrito a la Formación Básica
Inicial (FBI), al nivel I de la Formación Básica Postinicial (FBPI) y al profesorado de
Enseñanza Secundaria las horas disponibles para cada uno de los ámbitos, niveles, tramos y
materias de la Formación Básica de Personas Adultas (FBPA) por cada turno.

12.2. Para el resto de enseñanzas la dirección del centro facilitará, en el orden establecido
en el artículo 10 de la presente orden, el número de horas que será necesario cubrir en cada
uno de los cursos y materias.

12.3. Las personas que integran el equipo directivo tendrán preferencia para conformar
sus horarios de trabajo.

12.4. En sesión convocada al efecto, los componentes del Claustro elegirán en qué turno
desarrollarán su jornada lectiva. En el caso de que algún miembro no pueda desarrollarlo en
el turno que ha elegido tendrá que desarrollarlo en el siguiente turno.

12.5. Una vez realizada esta elección, el profesorado elegirá las materias siguiendo los
criterios pedagógicos que el Claustro considere, siempre que se respete lo establecido en el
artículo 11 de esta orden.

12.6. En caso de desacuerdo, se fijará el orden de mejor derecho aplicando los criterios
establecidos para la elección de horario de trabajo del personal docente determinados en la
normativa vigente.

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717825

Artículo 13.- Acción tutorial.

La tutoría y orientación del alumnado es una parte fundamental de la función docente
en la Educación de Personas Adultas. Al alumnado que se inscriba en la Formación Básica
de Personas Adultas (FBPA) o en el Bachillerato de Personas Adultas (BPA) se le asignará
un tutor o una tutora de grupo, que será su referente a los efectos de recibir información,
orientación y asesoramiento en todo lo relativo a su itinerario formativo y proceso de
aprendizaje, independientemente de cuál sea la modalidad educativa elegida.

13.1. Funciones del tutor o la tutora de grupo:

13.1.a) Al comienzo del curso escolar, informar al equipo docente de las características
del grupo, y del nuevo alumnado cuando se incorpore a lo largo del mismo, así como de
cualquier otro aspecto que se considere relevante sobre el grupo.

13.1.b) Informar al alumnado de la oferta, de los modelos y procedimientos de evaluación,
de los procesos de reclamación de las calificaciones de la evaluación final, así como de las
funciones y del horario de la acción tutorial.

13.1.c) Informar y orientar al alumnado de la propuesta de itinerario formativo realizada
por el equipo evaluador de la valoración inicial del alumno o alumna (VIA).

13.1.d) Conocer las características del alumnado y detectar las dificultades que le puedan
surgir, llevando a cabo un seguimiento de la evolución del mismo, con el fin de adoptar
medidas concretas tendentes a evitar el abandono.

13.1.e) Orientar al alumnado académica y profesionalmente con la finalidad de que
conozca sus posibilidades de continuidad en el sistema educativo y de incorporación a la
actividad laboral.

13.1.f) Controlar las faltas de asistencia y comunicarlas a la jefatura de estudios y a los
alumnos y alumnas afectados.

13.1.g) Dirigir las sesiones de evaluación del grupo y cumplimentar los documentos de
evaluación establecidos en la normativa vigente.

13.1.h) Coordinar la intervención del equipo docente que imparte docencia en el grupo
para el cumplimiento de sus funciones, propiciando el trabajo colaborativo entre sus
miembros.

13.1.i) Elaborar, junto con el resto del equipo docente, el plan de acción tutorial y la
memoria, que se integrarán en la programación general anual y en la memoria final,
respectivamente, tras su consideración por los órganos colegiados del centro.

13.1.j) Participar en el equipo evaluador de la VIA.

13.1.k) Cualesquiera otras que le sean atribuidas por la normativa vigente.

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717826

13.2. Designación del profesorado tutor de grupo.

El tutor o la tutora de cada grupo de alumnos será nombrado por la dirección del centro
entre el profesorado con destino en el mismo atendiendo a criterios pedagógicos y a propuesta
de la jefatura de estudios.

Artículo 14.- Órganos de coordinación pedagógica.

14.1. Departamento de Formación Básica.

14.1.1. Composición.

14.1.1.1. Todos los CEPA constituirán el Departamento de Formación Básica, que estará
integrado por todo el profesorado con destino en el centro que imparte docencia en cada uno
de los periodos formativos que componen la Formación Básica de Personas Adultas.

14.1.1.2. En los CEPA que tengan autorizado Bachillerato de Personas Adultas, el
profesorado adscrito a esta enseñanza se integrará en el Departamento de Formación Básica.

14.1.1.3. Cuando por criterios organizativos y pedagógicos así se aconseje, el departamento
podrá organizarse en los ámbitos de conocimiento establecidos para la Formación Básica de
Personas Adultas, Científico-Tecnológico, de Comunicación y Social, sin que esto suponga
un aumento en la asignación horaria para la jefatura de departamento.

14.1.2. Funciones.

El Departamento de Formación Básica tendrá las siguientes funciones:

14.1.2.a) Coordinar los elementos curriculares de la FBPA incluidos en el proyecto
educativo del centro.

14.1.2.b) Elaborar o actualizar, antes del comienzo del curso académico, la programación
didáctica de las enseñanzas correspondientes a las áreas y módulos integrados en el
departamento, así como las guías didácticas que desarrollan la oferta educativa del centro
para el alumnado y profesorado, bajo la dirección de la jefatura del departamento y la
coordinación general de la jefatura de estudios.

14.1.2.c) Elaborar las pruebas de valoración inicial del alumno o alumna (VIA) de
acuerdo con los criterios establecidos en su normativa reguladora.

14.1.2.d) Proponer o elaborar el material didáctico que utilizará el alumnado.

14.1.2.e) Proponer y poner en práctica las actividades complementarias o extraescolares
relacionadas con las áreas, los módulos y las materias integrados en el departamento.

14.1.2.f) Mantener actualizada la metodología didáctica y proponer actividades de
perfeccionamiento del profesorado.

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717827

14.1.2.g) Desarrollar proyectos de innovación e investigación educativa, así como de
implantación y fomento de las tecnologías de la información y la comunicación en el centro.

14.1.2.h) Resolver reclamaciones derivadas del proceso de evaluación que el alumnado
formule al departamento y emitir los informes pertinentes.

14.1.2.i) Valorar el grado de cumplimiento de la programación didáctica y proponer
medidas de mejora a partir de dicha valoración.

14.1.2.j) Evaluar la práctica docente y los resultados del proceso de enseñanza-aprendizaje
en las áreas, módulos y materias integrados en el departamento y proponer medidas de
mejora.

14.1.2.k) Evaluar las actividades realizadas por el departamento durante el curso e incluir
los resultados en la memoria final, sin perjuicio de las competencias que corresponden al
Claustro y al Consejo Escolar en esta materia.

14.1.2.l) Formular propuestas al Claustro y al equipo directivo relativas al proyecto
educativo y a la memoria final de curso.

14.1.2.m) Cualesquiera otras que le puedan ser encomendadas por la dirección del centro
o se establezcan en las normas de organización y funcionamiento.

14.1.3. Jefatura del Departamento de Formación Básica.

14.1.3.1. La dirección del CEPA, a propuesta de los miembros del Departamento de
Formación Básica, nombrará un jefe o una jefa de departamento de entre el profesorado que
lo integra.

14.1.3.2. El nombramiento se realizará por periodos de dos años, a cuyo término se cesará
en las funciones del cargo y se deberá nombrar a un nuevo miembro del departamento como
titular de la jefatura.

14.1.3.3. Otras causas de cese en las funciones de la jefatura de departamento serán las
siguientes:

14.1.3.3.a) Traslado a otro centro.

14.1.3.3.b) Renuncia motivada aceptada por la dirección del centro.

14.1.3.3.c) Destitución por la dirección del centro a propuesta razonada de la mayoría
absoluta de los miembros del departamento y previa audiencia a la persona titular del cargo.

14.1.4. Competencias de la jefatura del departamento.

14.1.4.a) Dirigir y coordinar las actividades que son competencia del Departamento de
Formación Básica y velar por su cumplimiento en el marco del proyecto educativo y de la
normativa en vigor.

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717828

14.1.4.b) Convocar y presidir las reuniones del departamento, tanto de carácter ordinario
como extraordinario.

14.1.4.c) Coordinar y responsabilizarse de la elaboración de la programación didáctica
de las áreas, módulos y materias que se integran en el departamento.

14.1.4.d) Dinamizar y colaborar con el equipo directivo en la elaboración del proyecto
educativo del centro y de la memoria final de curso en los aspectos relativos al Departamento
de Formación Básica.

14.1.4.e) Velar por que se facilite al alumnado la información relevante relativa a la
programación didáctica, con especial referencia a los objetivos y los criterios de evaluación.

14.1.4.f) Resolver las reclamaciones sobre calificaciones de la evaluación final que
afecten al departamento, de acuerdo con las deliberaciones de sus miembros, elaborando los
informes pertinentes.

14.1.4.g) Cualesquiera otras establecidas en las normas de organización y funcionamiento.

14.2. Equipos docentes.

14.2.1. Cada equipo docente estará integrado por todo el profesorado que imparta docencia
a un grupo de alumnado, incluyendo al profesorado de atención docente complementaria, y
será coordinado por el tutor o la tutora de dicho grupo.

14.2.2. Además de otras establecidas en la presente orden, cada equipo docente realizará
las siguientes funciones:

14.2.2.a) Elaborar un plan de trabajo anual en el que se concreten las funciones que tiene
asignadas, en el que se recogerá el procedimiento de coordinación con el profesorado de
atención docente complementaria.

14.2.2.b) Colaborar con el equipo evaluador de la VIA.

14.2.2.c) Realizar las adaptaciones necesarias en la programación didáctica que garanticen
su adecuación a la realidad del alumnado que ha de seguir las enseñanzas, así como a la
Unidad de Actuación de Personas Adultas (UAPA) en la que se desarrolla.

14.2.2.d) Valorar el desarrollo y el nivel de cumplimiento de la programación didáctica y
proponer medidas correctoras en caso necesario.

14.2.2.e) Elaborar informes sobre el absentismo, el abandono y el rendimiento del grupo.

14.2.2.f) Adaptar el plan de acción tutorial a las necesidades de orientación del alumnado
del grupo y a las características de la UAPA en la que se desarrolla.

14.2.2.g) Evaluar al alumnado del grupo y proponer y adoptar las medidas necesarias
para facilitar su aprendizaje y recuperación.

boc-a-2017-122-3091

Boletín Oficial de Canarias núm. 122

https://sede.gobcan.es/cpji/boc

Martes 27 de junio de 201717829

14.2.2.h) Realizar la memoria del equipo docente, que se integrará en la memoria final
de curso, y en la que se valorará la consecución de objetivos, se analizarán las principales
dificultades y se propondrán medidas de mejora para el curso siguiente.

14.2.2.i) Aquellas otras que se determinen en las normas de organización y funcionamiento
del centro.

Disposición derogatoria única.- Quedan derogadas cuantas disposiciones de igual o
inferior rango se opongan o contradigan lo dispuesto en esta orden.

Disposición final primera.- Los equipos directivos de los Centros de Educación de
Personas Adultas (CEPA) deberán arbitrar los mecanismos más adecuados, con el fin de
que la presente orden sea conocida y difundida entre los distintos sectores de la comunidad
educativa.

Disposición final segunda.- Se encomienda a la Inspección de Educación la supervisión
para el cumplimiento de esta orden y el asesoramiento en aquellos aspectos que le soliciten
los equipos directivos de los centros.

Disposición final tercera.- Esta orden entrará en vigor a partir del curso escolar 2017-
2018, tras su publicación en el Boletín Oficial de Canarias.

Las Palmas de Gran Canaria, a 20 de junio de 2017.

LA CONSEJERA DE EDUCACIÓN
Y UNIVERSIDADES,

Soledad Monzón Cabrera.

boc-a-2017-122-3091

