

con las instalaciones de origen, a los requisitos establecidos en el texto articulado de dicho Real Decreto.

2. Lo establecido en esta Disposición será de aplicación a las solicitudes de autorización por traslado de instalaciones, en los supuestos antes citados, que se presenten con anterioridad al curso 2000/2001.

Disposición Final Primera. Desarrollo del presente Decreto.

Se autoriza al Consejero de Educación y Ciencia para dictar las Disposiciones necesarias para el desarrollo y ejecución de lo previsto en el presente Decreto.

Disposición Final Segunda. Entrada en vigor.

El presente Decreto entrará en vigor el día siguiente al de su publicación en el Boletín Oficial de la Junta de Andalucía.

Sevilla, 29 de julio de 1997

MANUEL CHAVES GONZALEZ
Presidente de la Junta de Andalucía

MANUEL PEZZI CERETTO
Consejero de Educación y Ciencia

DECRETO 194/1997, de 29 de julio, por el que se regula el Sistema Andaluz de Formación del Profesorado.

El Estatuto de Autonomía para Andalucía establece en su artículo 19.1 que corresponde a la Comunidad Autónoma, en el ámbito de sus competencias, la regulación y administración de la enseñanza. En este sentido, Andalucía ha otorgado una especial importancia a la formación del profesorado como factor crucial para una enseñanza de calidad, intentando integrar tanto las iniciativas de autoformación que surgieron del propio profesorado, como de la actividad desarrollada por su red de formación, que regulada por el Decreto 16/1986, de 5 de febrero, supuso la creación de los actuales Centros de Profesores en nuestra Comunidad. Las acciones desarrolladas por estos Centros de Profesores han supuesto consolidar entre el profesorado la consideración de la formación permanente como elemento importante de su actividad profesional.

Esta consideración de la formación del profesorado se ha visto apoyada por la Ley Orgánica 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo, en sus artículos 55.a) y 56, y por la Ley Orgánica 9/1995, de participación, evaluación y gobierno de los centros docentes no universitarios, en los artículos 1.c) y 32 y disposición adicional sexta, las cuales reafirman la importancia y la necesidad de la formación del profesorado.

Por otro lado, la progresiva implantación del nuevo sistema educativo conforme a lo establecido en la Ley 1/1990, de 3 de octubre, y por tanto, la puesta en práctica de la propuesta curricular que, tanto desde la propia Ley como desde las disposiciones reguladoras de las enseñanzas correspondientes a los distintos niveles educativos, se propugna, ha establecido un nuevo marco en el que desarrollar procesos de enseñanza y de aprendizaje con capacidad para formar a los alumnos y alumnas para adaptarse a los continuos cambios que se suceden en la sociedad actual. Asimismo, la normativa que regula el sistema educativo establece que la formación permanente, como derecho y deber del profesorado, es responsabilidad de las Administraciones Educativas que fomentarán la creación de centros específicos para el desarrollo de la misma.

Esta necesidad de asumir los retos que la sociedad plantea, exige de los profesionales de la docencia una continua y permanente actitud de innovación en su actividad profesional que les permita impartir una enseñanza

de calidad. Para ello se requiere que el profesorado, como agente directamente implicado en el hecho educativo, posea los elementos y recursos necesarios que le permitan, partiendo del análisis y la reflexión de su práctica, incorporar o adaptar nuevos elementos que la enriquezcan. Con ello se propicia acrecentar y desarrollar su cultura profesional, así como, en la medida que es integrante de un equipo de trabajo dentro de un marco y contexto concreto el centro educativo, favorecer el desarrollo de la cultura del mismo y facilitar la consecución de los fines y objetivos que se proponen para el nuevo sistema educativo.

El centro, como foco desde el que analizar la práctica docente, debe ser tomado como unidad de referencia para proponer y desarrollar un conjunto de acciones formativas (acciones de asesoramiento, de información/formación, de trabajo en grupo, etc.) que ayuden a construir un proyecto de centro, común al conjunto de personas que lo componen, a la vez que instalar en su quehacer dinámicas de cambio e innovación que permitan analizar, reflexionar e introducir nuevos elementos de mejora de su práctica.

De ahí que el modelo de formación en centro parece el más adecuado para afrontar el reto que supone la generalización del nuevo sistema educativo más plural y mejor adaptado a las necesidades de formación en la sociedad actual. Ello conlleva la necesidad de que los centros, dentro de su Proyecto Curricular, establezcan un Plan de Formación con el que tratar de buscar, de forma colaborativa, soluciones a los ámbitos de mejora de su práctica educativa, lográndose una mayor participación e implicación del profesorado en los procesos de formación. No obstante, este modelo no es incompatible con el uso de todas aquellas estrategias formativas (presenciales, semipresenciales o de formación a distancia) que se consideren adecuadas a cada circunstancia concreta.

Estas premisas exigen un sistema de formación del profesorado que, partiendo de la detección de necesidades de formación, posea los recursos materiales y humanos necesarios para la formación requerida, no sólo en la etapa o área curricular específica, sino también en los diversos elementos diferenciadores del actual sistema educativo.

Por otra parte, cada vez es más patente la necesidad de incidir en la formación inicial de los futuros profesionales de la enseñanza, sobre todo en aquellos aspectos relacionados con la práctica docente y el conocimiento de la realidad diaria de los centros educativos. Para ello, será necesario establecer las oportunas colaboraciones con las Universidades y otras entidades que permitan el desarrollo de lo establecido en la normativa sobre formación inicial.

Asimismo, se constata cada vez más, y así lo recoge la normativa en vigor, la importancia de la participación de toda la comunidad educativa en los procesos educativos del alumnado. Esto implica abrir los diferentes servicios educativos a la comunidad escolar, a fin de procurar la creación de un clima escolar que favorezca los procesos de enseñanza-aprendizaje y permita, fundamentalmente, su implicación en temas relacionados con la educación en valores y los ejes transversales.

Por otro lado, tras diez años de funcionamiento de la actual red de formación, se plantea la necesidad de redefinirla a fin de dar una respuesta más adecuada a las necesidades formativas que demanda la actual situación del sistema educativo.

Desde esta perspectiva, es preciso atender una mejor ubicación de las estructuras de formación, una definición más precisa del perfil de los recursos humanos de las mismas y profundizar en los elementos de coordinación y seguimiento de las diferentes acciones formativas, para conseguir una formación de calidad en Andalucía.

En su virtud, a propuesta del Consejero de Educación y Ciencia y previa deliberación del Consejo de Gobierno, en su reunión del día 29 de julio de 1997,

DISPONGO

Artículo 1. Objeto.

El presente Decreto tiene por objeto regular la formación permanente del profesorado de los niveles no universitarios de centros docentes públicos y privados concertados.

Artículo 2. Sistema Andaluz de Formación del Profesorado.

1. El Sistema Andaluz de Formación del Profesorado constituye el instrumento de la Consejería de Educación y Ciencia de la Junta de Andalucía que tiene como objetivo establecer las estructuras, el marco de organización y funcionamiento y los recursos precisos para poder atender las necesidades formativas del profesorado.

2. La finalidad del Sistema Andaluz de Formación del Profesorado es la de contribuir a la mejora de la calidad de la enseñanza y ayudar al profesorado a tener una formación integral en las distintas dimensiones que conforman la práctica docente. Para ello se habrán de desarrollar acciones formativas que, partiendo de la identificación de necesidades de formación que realice el profesorado o los servicios de la Administración Educativa, den respuesta a los ámbitos de mejora detectados en el análisis de la práctica del centro, a la par que atiendan las exigencias generales del sistema educativo y las de actualización científico, técnica o didáctica del profesorado.

3. El Sistema Andaluz de Formación del Profesorado se estructura a través de una serie de órganos, que tienen como base los Centros de Profesorado. Estos se definen como unidades de la Consejería de Educación y Ciencia, cuyo principal objetivo es establecer y desarrollar las acciones formativas que se deriven de los procesos de detección de necesidades de formación que el propio Centro de Profesorado realice entre los centros educativos de su ámbito, así como de las líneas prioritarias que se establezcan por la Administración Educativa.

4. El funcionamiento del Sistema Andaluz de Formación del Profesorado se concreta en un Plan Andaluz de Formación del Profesorado que, aprobado por el Consejero de Educación y Ciencia y con duración plurianual, define los objetivos y las líneas prioritarias de formación para el período considerado.

5. El Plan Andaluz de Formación del Profesorado se desarrolla mediante sucesivos Programas de Formación del Profesorado, con una duración de dos años, que estarán integrados por los Programas Provinciales de Formación, formados a su vez por los Planes de Acción de los Centros de Profesorado.

Artículo 3. Coordinación general.

La Consejería de Educación y Ciencia, a través de la Dirección General de Evaluación Educativa y Formación del Profesorado, elaborará las orientaciones generales del Sistema Andaluz de Formación del Profesorado y la coordinación de todas sus estructuras.

Entre otras las actuaciones que desarrollará, son:

- a) Establecer el marco general de funcionamiento de la formación del profesorado de niveles no universitarios, su coordinación, seguimiento y evaluación.
- b) Elaborar y proponer el Plan Andaluz de Formación del Profesorado y aprobar los Programas de Formación del Profesorado.
- c) Definir los recursos necesarios para la consecución de los objetivos propuestos.
- d) Establecer las acciones formativas en Andalucía.
- e) Promover las investigaciones y aplicación de nuevos métodos a la formación del profesorado (formación a distancia, etc.).

f) Colaborar con otras entidades e instituciones de interés para la formación del profesorado.

g) Realizar el seguimiento y control de los recursos asignados para la formación del profesorado en la Comunidad Autónoma de Andalucía.

h) Promover la realización de evaluaciones externas sobre el funcionamiento y validez del Sistema Andaluz de Formación del Profesorado.

Artículo 4. Comisión Andaluza de Formación del Profesorado.

1. Como órgano asesor de la Consejería de Educación y Ciencia, existirá una Comisión Andaluza de Formación del Profesorado.

2. Estará presidida por el Director o la Directora General de Evaluación Educativa y Formación del Profesorado y constituida por:

a) Representantes de la Administración Educativa:

- Un representante de la Dirección General de Formación Profesional y Solidaridad en la Educación, con nivel, al menos, de Jefe de Servicio.

- Un representante de la Dirección General de Planificación y Ordenación Educativa, con nivel, al menos, de Jefe de Servicio.

- Un representante de la Dirección General de Gestión de Recursos Humanos, con nivel, al menos, de Jefe de Servicio.

- Un representante de la Dirección General de Universidades e Investigación, con nivel, al menos, de Jefe de Servicio.

- El Inspector General de la Consejería de Educación y Ciencia.

- Cuatro Directores de Centros de Profesorado designados por la Dirección General de Evaluación Educativa y Formación del Profesorado.

b) Cinco representantes de las Organizaciones Sindicales nombrados a propuesta de las que ostenten más de un 10% de representatividad en los resultados de las Elecciones Sindicales.

c) Cinco titulares de los centros de enseñanza privados concertados nombrados a propuesta de las Organizaciones Empresariales más representativas.

d) Dos representantes de Asociaciones de Profesorado, legalmente constituidas, y de Movimientos de Renovación Pedagógica, a propuesta de los mismos.

e) Dos representantes de las Universidades andaluzas, designados por el Consejo Andaluz de Universidades.

f) Cinco profesionales de la formación, de reconocido prestigio, designados por el Consejero de Educación y Ciencia.

g) El Jefe del Servicio de Planes de Formación de la Dirección General de Evaluación Educativa y Formación del Profesorado, que actuará como Secretario.

3. Esta Comisión tendrá las siguientes funciones:

- Informar las disposiciones de carácter general relativas a la formación del profesorado tramitadas por el Gobierno de Andalucía.

- Informar el Plan Andaluz de Formación del Profesorado y los Programas de Formación que lo desarrollan.

- Informar los procesos de seguimiento y evaluación que, en materia de formación del profesorado, se establezcan y conocer los resultados de los mismos.

- Informar cuantas otras actuaciones tengan como objetivo la formación del profesorado.

Artículo 5. Coordinación provincial.

Corresponde a las Delegaciones Provinciales de la Consejería de Educación y Ciencia la coordinación en su provincia del funcionamiento del Sistema Andaluz de Formación del Profesorado.

Las actuaciones que desarrollarán son:

a) Elaborar el Programa Provincial de Formación del Profesorado integrado por los Planes de Acción de los Centros de Profesorado, en los que estarán contempladas las acciones de ámbito provincial.

b) Proponer a la Dirección General de Evaluación Educativa y Formación del Profesorado, el Programa Provincial de Formación del Profesorado para su inclusión en el Programa de Formación del Profesorado de Andalucía.

c) Realizar el seguimiento de los recursos asignados para la formación del profesorado en su provincia.

d) Realizar el seguimiento y evaluación del Programa Provincial de Formación del Profesorado en su provincia.

e) Coordinar los Centros de Profesorado de su provincia.

f) Aprobar los Reglamentos de Régimen Interno de los Centros de Profesorado de su provincia.

g) Difundir y dar a conocer el Programa Provincial de Formación del Profesorado.

h) Aquellas otras que, relacionadas con las previamente expresadas, le sean atribuidas por el Consejero de Educación y Ciencia.

Artículo 6. Comisión Provincial de Formación del Profesorado.

1. Como órgano asesor en el ámbito provincial, se crea la Comisión Provincial de Formación del Profesorado.

2. Estará presidida por el Delegado o la Delegada Provincial de la Consejería de Educación y Ciencia, o persona en quien delegue, y constituida por:

- El Secretario General de la Delegación Provincial de la Consejería de Educación y Ciencia.

- El Jefe del Servicio de Ordenación Educativa de la Delegación Provincial de la Consejería de Educación y Ciencia.

- El Jefe del Servicio de Inspección de la Delegación Provincial de la Consejería de Educación y Ciencia.

- Un Inspector de Educación.
- Un componente de los Equipos de Orientación Educativa.

- Un funcionario del Servicio de Ordenación Educativa, con responsabilidades en el área de formación del profesorado.

- Los directores de los Centros de Profesorado de la provincia.

- Cinco representantes de las Organizaciones Sindicales, nombrados a propuesta de las que ostenten más de un 10% de su representatividad en los resultados de las Elecciones Sindicales.

- Cinco titulares de los centros privados concertados.

- Dos representantes de las Asociaciones de Profesorado, legalmente constituidas, y de Movimientos de Renovación Pedagógica, a propuesta de los mismos.

- Un representante de la Universidad, designado por el Consejo Andaluz de Universidades.

- Cuatro profesionales de la formación de reconocido prestigio, designados por la Dirección General de Evaluación Educativa y Formación del Profesorado, a propuesta de la Delegación Provincial de la Consejería de Educación y Ciencia.

3. Esta Comisión tendrá las siguientes funciones:

- Orientar la aplicación de las líneas prioritarias de formación en la provincia.

- Informar el Programa Provincial de Formación del Profesorado.

- Informar sobre los procesos de seguimiento y evaluación que en materia de formación se realicen en el ámbito provincial.

- Recibir información sobre la ejecución del Programa Provincial de Formación del Profesorado.

- Proponer e informar a la Dirección General de Evaluación Educativa y Formación del Profesorado sobre cualquier iniciativa de formación de ámbito provincial a integrar en el Programa Provincial de Formación y en el Programa de Formación de la Comunidad Autónoma.

- Aquellas otras que le sean encomendadas por el Consejero de Educación y Ciencia.

Artículo 7. Centros de Profesorado.

1. Tal como establece el art. 2.2 del presente Decreto, los Centros de Profesorado son unidades de la Consejería de Educación y Ciencia, siendo los encargados de la planificación, desarrollo y aplicación de las acciones formativas en su ámbito geográfico de actuación.

2. Corresponde al Consejo de Gobierno, a propuesta de la Consejería de Educación y Ciencia, la creación, modificación y supresión de los Centros de Profesorado de la Comunidad Autónoma de Andalucía.

3. El ámbito de actuación de los Centros de Profesorado podrá ser modificado por Orden de la Consejería de Educación y Ciencia, a propuesta de la correspondiente Delegación Provincial.

4. Los Centros de Profesorado y su ámbito de actuación son los relacionados en el Anexo I, explicitándose su sede, que en los casos determinados en el propio Anexo serán compartidas por dos localidades, y los municipios a los que prestarán servicio.

5. Para el desarrollo de sus actividades los Centros de Profesorado ubicados en una única sede o en sede compartida, tendrán autonomía pedagógica y de gestión en el marco de lo dispuesto en la normativa vigente de aplicación, y contarán con los recursos necesarios, así como con la colaboración de aquellos profesionales de reconocido prestigio en el ámbito de la formación del profesorado que se estime preciso.

Artículo 8. Funciones de los Centros de Profesorado.

Los Centros de Profesorado tendrán las siguientes funciones:

1. Elaborar una propuesta del Plan de Acción del Centro de Profesorado. Para ello, los centros docentes de su ámbito de actuación establecerán un Plan de Formación, incluido en el Proyecto Curricular de Centro, que se concretará en el Plan Anual de Centro.

2. Organizar y desarrollar en su ámbito de actuación los Programas de Formación del Profesorado.

3. Colaborar, apoyar y participar en las iniciativas de formación de los centros educativos de su zona, que surjan del análisis de la práctica de éstos y posibilite el desarrollo curricular y el profesional del profesorado de los mismos.

4. Promover la creación en su ámbito de actuación, de grupos de trabajo, así como coordinar y asesorar el desarrollo de los planes de trabajo que éstos realicen, estableciendo el seguimiento de los mismos.

5. Establecer marcos de encuentro del profesorado a fin de posibilitar el conocimiento e intercambio de experiencias y propuestas curriculares.

6. Desarrollar, participar y colaborar en los procesos de investigación educativa que, aprobados por la Consejería de Educación y Ciencia, tengan como fin el mejor conocimiento de la realidad educativa andaluza y de sus recursos pedagógicos y didácticos.

7. Promover la elaboración, la difusión y la actualización de los recursos didácticos necesarios en aquellas

áreas de conocimiento que sean de interés para los docentes, actuando como centro de recursos educativos de la zona.

8. Proponer, participar y colaborar en el desarrollo de acciones formativas con otras instituciones dentro de los marcos y convenios que la Consejería de Educación y Ciencia establezca con ellas.

9. Elaborar, de acuerdo con la normativa que a tales efectos se establezca, el Reglamento de Régimen Interno.

10. Aquellas otras que les sean encomendadas por la Consejería de Educación y Ciencia.

Artículo 9. Organos de Gobierno de los Centros de Profesorado.

Con el fin de atender las funciones que se les atribuye, los Centros de Profesorado tendrán órganos de gobierno unipersonales y colegiados. Los órganos de gobierno unipersonales serán: Director o Directora y Subdirector o Subdirectora. Los órganos colegiados serán: Consejo de Centro y Equipo Asesor de Formación.

Artículo 10. Director o Directora.

1. Podrá ser director o directora cualquier funcionario o funcionaria de carrera, en servicio activo, que tenga una antigüedad de al menos cinco años en alguno de los Cuerpos de la función pública docente.

2. El Consejero de Educación y Ciencia nombrará en comisión de servicios, con reserva del puesto de trabajo de origen, al director o directora, a propuesta de la Delegación Provincial de la Consejería de Educación y Ciencia, previa convocatoria pública.

3. Las funciones del director o directora del Centro de Profesorado serán las siguientes:

a) Representar oficialmente al centro y a la Administración Educativa en el mismo.

b) Cumplir y hacer cumplir las leyes y demás disposiciones vigentes, así como los acuerdos de los órganos colegiados en el ámbito de su competencia.

c) Promover el desarrollo de acciones formativas y fomentar cauces de intercambio, comunicación y difusión de experiencias entre el profesorado del ámbito del Centro de Profesorado.

d) Dirigir y coordinar el Plan de Acción, así como el funcionamiento general del Centro de Profesorado.

e) Ejercer la jefatura de todo el personal del centro.

f) Presidir las reuniones de los órganos colegiados del centro, así como ejecutar, en el ámbito de sus competencias, los acuerdos de los mismos.

g) Visar las certificaciones y documentos oficiales del centro.

h) Autorizar los gastos de acuerdo con el presupuesto del centro y ordenar los pagos.

i) Proponer el nombramiento y cese del Subdirector o Subdirectora.

j) Cualesquiera otras que le sean atribuidas por la normativa vigente o el Reglamento de Régimen Interno.

Artículo 11. Subdirector o Subdirectora.

1. En los Centros de Profesorado existirá un subdirector o subdirectora.

2. El subdirector o subdirectora será nombrado por la Delegación Provincial de la Consejería de Educación y Ciencia, a propuesta de la Dirección del Centro de Profesorado, de entre los miembros de la plantilla de asesores y asesoras de formación del mismo.

3. Las funciones del subdirector o subdirectora serán las siguientes:

a) Colaborar con el director o directora en el desarrollo de sus funciones.

b) Sustituir al director o directora en caso de vacante, ausencia o enfermedad.

c) Ejercer, por delegación expresa del director o directora y bajo su autoridad, la jefatura del personal de la plantilla de asesores y asesoras del centro.

d) Asumir las funciones del Administrador o Administradora del centro cuando no exista.

e) Cualquier otra que le sea atribuida por el Reglamento de Régimen Interno y no asignadas explícitamente al director o directora del centro.

Artículo 12. Consejo de Centro.

1. El Consejo de Centro estará presidido por el director o directora del Centro de Profesorado y constituido por:

- Jefes y/o Jefas de Estudio de los centros educativos del ámbito del Centro de Profesorado, en número de 2 ó 3, según se determine por el Consejero de Educación y Ciencia.

- Profesores y/o Profesoras elegidos por los claustros de los centros educativos del ámbito del Centro de Profesorado, en número entre 3 y 7, según se determine por el Consejero de Educación y Ciencia.

- Dos miembros de grupos de trabajo del ámbito del Centro de Profesorado.

- Asesores y/o asesoras del Centro de Profesorado, elegidos por el Equipo Asesor de Formación del mismo, en número entre 1 y 3, según se determine por el Consejero de Educación y Ciencia.

- Un miembro del Servicio de Inspección que desarrolle su actividad en la zona del Centro de Profesorado, designado por la Delegación Provincial de la Consejería de Educación y Ciencia.

- Un miembro de los Equipos de Orientación Educativa que desarrollen su actividad en la zona del Centro de Profesorado, designado por la Delegación Provincial de la Consejería de Educación y Ciencia.

- El subdirector o subdirectora.

- En el caso de existir convenio con Entidades Locales, podrá ser miembro del Consejo un representante de cada una de éstas.

2. Los miembros del Consejo de Centro se renovarán cada cuatro años, sin perjuicio de que se cubran hasta dicho término las vacantes que se produzcan.

3. Las funciones del Consejo de Centro serán las siguientes:

a) Informar la propuesta de Plan de Acción de Formación, de acuerdo con las líneas prioritarias que establezca la Consejería de Educación y Ciencia, y elevarlo a la Comisión Provincial de Formación.

b) Orientar los criterios y procesos de elaboración del Plan de Acción de Formación del Centro de Profesorado.

c) Participar en el control de la gestión económica del centro y aprobar las cuentas del mismo.

d) Valorar e informar sobre el desarrollo de las acciones realizadas por la plantilla docente del Centro de Profesorado en cumplimiento del Plan de Acción de Formación.

e) Aprobar la propuesta de memoria final del Plan de Acción del Centro de Profesorado y elevarla a la Delegación Provincial de la Consejería de Educación y Ciencia.

f) Informar la propuesta de Reglamento de Régimen Interno.

g) Cualquier otra que le atribuya la normativa vigente y el Reglamento de Régimen Interno.

Artículo 13. Equipo Asesor de Formación.

1. El Equipo Asesor de Formación estará compuesto por los asesores y asesoras del Centro de Profesorado.

2. Sus funciones son las siguientes:

a) Elaborar la propuesta del Plan de Acción de Formación del Centro de Profesorado.

b) Organizar y desarrollar las acciones formativas para su ámbito de actuación incluidas en el Programa de Formación del Profesorado aprobado, así como realizar el seguimiento y evaluación de las mismas.

c) Elegir a sus representantes en el Consejo de Centro.

d) Fijar y coordinar orientaciones y criterios metodológicos para las acciones formativas.

e) Elaborar y llevar a cabo la fase de detección de necesidades en los centros educativos.

f) Colaborar en el seguimiento y evaluación de las actividades de formación que se realicen en el ámbito del Centro de Profesorado.

g) Elaborar la propuesta de memoria final del Plan de Acción del centro.

Artículo 14. Asesores y Asesoras.

1. Los asesores y asesoras del Equipo Asesor de Formación tendrán que atender las etapas de Educación Infantil, Educación Primaria, Educación Secundaria y Formación Profesional.

2. Podrá ser asesor o asesora de formación cualquier funcionario o funcionaria de carrera en servicio activo que tenga, al menos, cinco años de antigüedad en alguno de los Cuerpos de la función pública docente.

3. Los funcionarios y funcionarias que deseen acceder a los puestos de asesores o asesoras de los Centros de Profesorado lo realizarán mediante convocatoria pública anual, cuando existan vacantes, que recogerá el baremo de puntuación con la valoración de méritos en el que se incluirán, al menos, los siguientes apartados: méritos académicos, experiencia docente y directiva, formación y experiencia en la formación, publicaciones y ponencias, proyecto y entrevista.

4. Los asesores y asesoras serán nombrados en comisión de servicios, con reserva del puesto de trabajo de origen, por un período máximo de seis años renovable cada año, estableciéndose un proceso de evaluación del ejercicio de esta función cada dos años, cuya valoración positiva determinará su continuidad. Al finalizar el período de desempeño de la función asesora no se podrá optar de nuevo a ella sin mediar un período de dos años de ejercicio de la docencia en su centro de destino.

5. Los asesores y asesoras ejercerán sus funciones bajo la dirección técnica del director del Centro de Profesorado.

6. Se establece la plantilla de asesores y asesoras por Centro de Profesorado que se relaciona en el Anexo II, en el que se especifica los niveles educativos.

Artículo 15. Personal de Administración y servicios.

1. El Consejo de Gobierno, a propuesta de la Consejería de Educación y Ciencia, determinará la relación de puestos de trabajo del Personal de Administración y Servicios para cada Centro de Profesorado.

2. En los Centros de Profesorado de capital de provincia existirá un administrador o administradora.

3. El puesto de administrador o administradora se proveerá mediante concurso entre funcionarios al servicio de la Administración de la Junta de Andalucía.

4. Las funciones del administrador o administradora serán las siguientes:

a) Velar por la correcta utilización de los medios materiales con que cuenta el centro.

b) Ordenar el régimen administrativo del centro.

c) Actuar como secretario o secretaria de los órganos colegiados del centro, con voz pero sin voto, levantar acta y certificar los acuerdos con el visto bueno del director o directora.

d) Ejercer, por delegación expresa del director o directora, la jefatura del Personal de Administración y Servicios del centro.

e) Controlar la asistencia de todo el personal del centro y mantener las relaciones administrativas con la Administración Educativa central y/o provincial.

f) Custodiar los libros y archivos del centro.

g) Certificar y expedir la documentación oficial del centro con el visado del director o directora del mismo.

h) Realizar el inventario del centro y mantenerlo actualizado.

i) Elaborar el proyecto de ingresos y gastos del Centro de Profesorado.

j) Cualquier otra función que le sea atribuida por el director o directora y/o la Administración Educativa.

5. El personal no docente ejercerá su función bajo la dirección técnica del director o directora del Centro de Profesorado.

6. Se establece la plantilla del personal de Administración y Servicios de cada Centro de Profesorado que figura en el Anexo III.

Artículo 16. Registro de actividades.

1. Las actividades de formación permanente llevadas a cabo y dirigidas al profesorado de los centros docentes radicados en la Comunidad Autónoma de Andalucía estarán recogidas en un Registro de Actividades de Formación Permanente que se llevará en la Consejería de Educación y Ciencia.

2. En cada Delegación Provincial de la Consejería de Educación y Ciencia y Centro de Profesorado existirá un registro de carácter auxiliar.

Artículo 17. Colaboraciones.

La Consejería de Educación y Ciencia podrá establecer las vías de colaboración necesarias con otras entidades con incidencia en la formación del profesorado y cuya participación sea considerada de interés para el Sistema Andaluz de Formación del Profesorado.

DISPOSICION ADICIONAL PRIMERA

Las Entidades Locales podrán colaborar, mediante convenios, con la Consejería de Educación y Ciencia, poniendo a su disposición medios materiales y personales de apoyo a los Centros de Profesorado.

DISPOSICION ADICIONAL SEGUNDA

Las competencias asignadas al Instituto Andaluz de Evaluación Educativa y Formación del Profesorado recogidas en el Decreto 383/90, de 6 de noviembre, y el artículo 3 del Decreto 201/92, de 1 de diciembre, serán ejercidas por la Dirección General de Evaluación Educativa y Formación del Profesorado.

DISPOSICION ADICIONAL TERCERA

Quedan suprimidos los puestos de carácter singular de Coordinador de recursos didácticos de los Centros de Profesores, Coordinador de programas de los Centros de Profesores y Coordinadores de Departamentos de Informática que se regulaban en los Decretos 49/1988, de 28 de febrero, 236/1988, de 14 de junio, y 99/1989, de 9 de mayo.

DISPOSICION TRANSITORIA PRIMERA

1. Los profesores que, a la entrada en vigor del presente Decreto, estuviesen prestando servicios en los Centros de Profesores con destino definitivo en puestos que, conforme a lo establecido en el Anexo II, resulten suprimidos, vendrán obligados a participar en los concursos de traslado que se convoquen en el ámbito de gestión de la Consejería

de Educación y Ciencia, hasta que obtengan destino definitivo. A tal efecto, se reconoce a dichos funcionarios derecho preferente a obtener plaza en la localidad donde hubiesen tenido su último destino definitivo de carácter docente o en la del Centro de Profesores donde tenían la plaza suprimida, a su elección.

Hasta tanto, podrán optar por continuar prestando servicios, con carácter provisional durante cuatro años renovable cada dos mediante el proceso de evaluación análogo al establecido en el artículo 14 del presente Decreto, en el Centro de Profesorado correspondiente, o, a su elección, ser destinados con dicho carácter a un puesto docente de la localidad a la que pretendan aplicar el derecho preferente a que se refiere el apartado anterior, y para cuyo desempeño reúnan los requisitos exigibles.

2. A quienes debiendo concursar no lo hicieran se les tendrá por decaído el derecho preferente. Asimismo, a éstos como a los que cumpliendo con dicha obligación no obtuviesen destino en las seis primeras convocatorias, se les podrá destinar con carácter provisional a cualquier puesto en la Comunidad Autónoma para cuyo desempeño reúnan los requisitos exigibles.

DISPOSICION TRANSITORIA SEGUNDA

Hasta tanto se constituyan los órganos de gobierno previstos en el presente Decreto, los Delegados Provinciales de la Consejería de Educación y Ciencia asumirán las funciones señaladas para los mismos en el presente Decreto.

DISPOSICION DEROGATORIA UNICA

Quedan derogadas las siguientes disposiciones:

1. Decreto 16/1986, de 5 de febrero, sobre creación y funcionamiento de los Centros de Profesores.

2. Orden de 10 de julio de 1986, por la que se regula la organización y funcionamiento de los Centros de Profesores.

3. Orden de 10 de septiembre de 1991, por la que se regula el proceso de elección y constitución de los Consejos de Dirección de los Centros de Profesores, así como el nombramiento y renovación de los Coordinadores de Centros de Profesores de la Comunidad Autónoma de Andalucía.

4. Orden de 20 de mayo de 1992, por la que se regula el funcionamiento de los Centros de Profesores de la Comunidad Autónoma de Andalucía.

5. Decreto 164/1992, de 8 de septiembre, por el que se aprueba el Plan Andaluz de Formación Permanente del Profesorado, en todo lo que sea contrario a la presente norma.

6. Decreto 383/1990, de 6 de noviembre, por el que se crea el Instituto Andaluz de Formación y Perfeccionamiento del Profesorado.

7. El artículo 3 del Decreto 201/92, de 1 de diciembre, por el que se modifica la estructura orgánica de la Consejería de Educación y Ciencia.

8. Cualquier otra norma de igual o inferior rango en todo lo que sea contrario a lo establecido en el presente Decreto.

DISPOSICION FINAL PRIMERA

Se autoriza al Consejero de Educación y Ciencia para dictar cuantas disposiciones sean precisas para el desarrollo y ejecución de lo previsto en el presente Decreto.

DISPOSICION FINAL SEGUNDA

El presente Decreto entrará en vigor el día siguiente al de su publicación en el Boletín Oficial de la Junta de Andalucía.

Sevilla, 29 de julio de 1997

MANUEL CHAVES GONZALEZ
Presidente de la Junta de Andalucía

MANUEL PEZZI CERETTO
Consejero de Educación y Ciencia

ANEXO I

CENTROS DE PROFESORADO

Provincia: ALMERÍA		ALMERÍA 1 Sede: ALMERÍA	ALMERÍA 2 Sede: EL EJIDO	ALMERÍA 3 Sede: CUEVAS DE ALMANZORA/OLULA DEL RÍO
Almería	Tabernas	Adra	Albanchez	
Benahadux	Tahal	El Ejido	Albox	
Carboneras	Turrillas	La Mojonera	Antas	
Enix	Velefique	Vicar	Arboleas	
Félix	Fondón	Alcolea	Armuña de Almanzora	
Gádor		Bayarcal	Bédar	
Huelcal		Berja	Cantoria	
Nijar		Dalias	Cuevas de Almanzora	
Pechina		Darrical	Chirivel	
Rioja		Lájar de Andarax	Fines	
Roquetas de Mar		Paterna del Río	Garrucha	
Viator			Huércal-Overa	
Abla			Los Gallardos	
Abrucena			Lubrín	
Albodoluy			María	
Alhabia			Mojácar	
Alhama de Almería			Olula del Río	
Alhitan			Oria	
Almócitas			Pulpí	
Alsodux			Purchena	
Berres			Serón	
Ventarique			Sorbas	
Canjajar			Súfil	
Fiñana			Taberno	
Gergal			Tijola	
Huecija			Turre	
Illar			Utiela del Campo	
Instinción			Vélez-Blanco	
Las Tres Villas			Vélez-Rubio	
Nacimiento			Vera	
Ohanes			Zurgena	
Padules			Alcomtar	
Ragol			Bacares	
Santa Cruz			Bayarque	
Santa Fe de Mondújar			Cobdar	
Terque			Chercoos	
Alcudia			Laroya	
Benitagla			Mecadi	
Benizalón			Líjar	
Castro de Filabres			Lucar	
Lucanena de las Torres			Pataloa	
Olula de Castro			Sierro	
Senes			Somontín	
			Urracal	

Provincia: CÁDIZ

CÁDIZ 1 Sede: CÁDIZ	CÁDIZ 2 Sede: JEREZ DE LA FRONTERA	CÁDIZ 3 Sede: VILLAMARTÍN	CÁDIZ 4 Sede: ALGECIRAS/LA LINEA DE LA CONCEPCION (CAMPO DE GIBRALTAR)
Cádiz	Benalup	Alcalá del Valle	Alcalá de los Gazules
Comil de la Frontera	Chipiona	Algar	Algeciras
Chiclana de la Frontera	Jerez de la Frontera	Algodonales	Barbate
El Puerto de Santa María	Medina Sidonia	Arcos de la Frontera	Castellar de la Frontera
Puerto Real	Paterna de Rivera	Benaocaz	Jimena de la Frontera
San Fernando	Rota	Bornos	La Línea de la Concepción
	San José del Valle	El Bosque	Los Barrios
	Sanlúcar de Barrameda	El Gastor	San Roque
	Trebujena	Espera	Secadero (Málaga)
		Grazalema	Tartá
		Olvera	Vejer de la Frontera
		Prado del Rey	
		Puerto Serrano	
		Setenil	
		Torre-Albáquime	
		Ubrique	
		Villanueva del Rosario	
		Villamartín	
		Zahara de la Sierra	

Provincia: **CÓRDOBA**

CÓRDOBA 1 Sede: CÓRDOBA	CÓRDOBA 2 Sede: PEÑARROYA- PUEBLONUEVO	CÓRDOBA 3 Sede: PRIEGO DE CÓRDOBA/MONTILLA
Adamuz	Alcaracejos	Aguilar de la Frontera
Almodóvar del Río	Añora	Almendingilla
Bujalance	Belalcázar	Baena
Cañete de las Torres	Bémez	Benamejí
Córdoba	Cardena	Cabra
El Carpio	Conquista	Carcabuey
Espiel	Dos Torres	Castro del Río
Fernán Núñez	El Viso	Doña Mencía
Fuente Palmera	Fuente La Lancha	Encinas Reales
Guadalcazar	Fuente Obejuna	Espejo
Hornachuelos	Gujjo	Fuente-Tójar
La Carlota	Hinojosa del Duque	Iznájar
La Rambla	Pedroche	Lucena
La Victoria	Peñarroya-Pueblonuevo	Luque
Montalbán de Córdoba	Pozoblanco	Montilla
Montemayor	Santa Eufemia	Monturque
Monforo	Torrecampo	Moriles
Obejo	Valsequillo	Nueva Carteya
Palma del Río	Villanueva de Córdoba	Palenciana
Pedro Abad	Villanueva del Duque	Priego de Córdoba
Posadas	Villanueva del Rey	Puente Genil
San Sebastián de los Ballesteros	Villaralto	Rute
Santaella		Zuheros
Villa del Río		
Villafranca de Córdoba		
Villaviciosa de Córdoba		

Provincia: **GRANADA**

GRANADA 1		GRANADA 2 Sede: MOTRIL	GRANADA 3 Sede: GUADIX
Sede: GRANADA	Peligros	Albondón	Alamedilla
Albolote	Pinos-Gemil	Albuñol	Albuñán
Alfacar	Quentar	Albuñuelas	Alcudia de Guadix
Algarinejo	Salar	Almuñécar	Aldeire
Alhama de Granada	Santa Cruz del Comercio	Berchules	Alquife
Alhendín	Santa Fe	Busquistar	Beas de Guadix
Agrón	Ventosa de Huelma	Cáñar	Benalúa de Guadix
Arenas del Rey	Villanueva de Mesía	Cáñar	Benalúa de las Villas
Armilla	Viznar	Capileira	Campotejar
Atarfe	Zafarraya	Dúrcal	Cogollos de Guadix
Beas de Granada	Zagra	Itrabo	Charches
Cacín	Vegas del Genil	Jete	Darro
Cájar	Villanueva	Lanjarón	Dehesas de Guadix
Calicasas		Lecrín	Dehesas Viejas
Cenes de la Vega		Lentejil	Defontes
Cijuela		Lobras	Diezma
Cogollos de Vega		Lújar	Dólar
Colomera		Mecina-Bombarón	Estiliana
Cúllar-Vega		Molvizar	Fontelas
Chauchina		Motril	Gor
Chimeneas		Murtas	Gorafe
Churrriana de la Vega		Nigüelas	Guadahortuna
Dilar		Orgiva	Guadix
Dúdar		Otívar	Huélago
Escúzar		Padil	Hueneja
Fuente Vaqueros		Pampaneira	Iznalloz
Gójar		Pítrres	Jerez del Marquesado
Granada		Póntugos	La Calahorra
Güéjar-Sierra		Restabal	La Peza
Güevéjar		Salobreña	Lanteira
Huétor-Santillán		Sopórtjar	Montejicar
Huétor-Tajar		Sorvilán	Montullana
Huétor-Vega		Torvizcón	Morelabor
Illora		Trévez	Pedro Martínez
Jayena		Úgijar	Píñar
Jun		Vález de Benaudalla	Purullena
La Malaha		Almegíjar	Torre Cardela
La Zubia		Bubión	Villanueva de las Torres
Láchar		Caratunas	Alcudia de Ortega
Las Gabias		Cástara	Cortes y Graena
Loja		Las Guajares	Ferreira
Maracena		Gualchos	Gobernador
Moclin		Jayiles	Lugros
Monachil		Nevada	Mata de Bael
Pino-Fuente		El Pinar	Polícar
Pulianas		Polopos	Valle del Zalabi
Montefrío		Rubite	
Moraleda de Zafavonta		Turón	
Nívar		Valor	
Ogijares		El Valle	
Órta			

Provincia: HUELVA

GRANADA 4
Sede: BAZA
Baza
Benamaurel
Camiles
Castillejar
Castil
Cortes de Baza
Cúllar
Freila
Galera
Huésca
Orce
Puebla de Don Fadrique
Zújar

HUELVA 1 Sede: HUELVA/ISLA CRISTINA	HUELVA 2 Sede: BOLLULLOS/VAL- VERDE	HUELVA 3 Sede: ARACENA
Aljaraque	Almonte	Aljajar
Ayamonte	Beas	Almonaster la Real
Cartaya	Bollullos Par del Condado	Aracena
El Granado	Bonares	Aroche
Gibralcón	Chucena	Arroyomolinos de León
Huelva	Escacena del Campo	Berrocal
Isla Cristina	La Palma del Condado	Cabezas Rubia
Lepo	Lucena del Puerto	Cala
Paymogo	Marzanilla	Cañaval de León
Puebla de Guzmán	Moguer	Corteconcepción
Punta Umbría	Niebla	Cortegana
San Bartolomé de la Torre	Palos de la Frontera	Cumbres de San Bartolomé
San Juan del Puerto	Paterna del Campo	Cumbres Mayores
San Silvestre de Guzmán	Rociana del Condado	El Campillo
Sanlúcar de Guadiana	Trigueros	El Cerro del Andévalo
Villablanca	Valverde del Camino	Encinasola
Villanueva de los Castillejos	Villalba del Alcor	Fuenteheridos
Alosno	Villarrasa	Galarzo
Villanueva de las Cruces	Calañas	Granada de Riotinto
El Almendro		Higuera de la Sierra
		Jabugo
		La Nava
		Los Marines
		Minas de Riotinto
		Nerva
		Rosal de la Frontera
		Santa Olalla del Cala
		Villanueva de las Cruces
		Zalamea la Real
		Zufre
		Linares de la Sierra
		Campofrío
		Castañón del Robledo
		Cortelazor
		Cumbres de Enmedio
		Hinojales
		Puerto Moral
		Santa Ana la Real
		Santa Bárbara de Casa
		Valdelarco
		El Madroño (Sevilla)
		Real de la Jara (Sevilla)
		Almadén de la Plata (Sevilla)

Provincia: MÁLAGA

MÁLAGA 1 Sede: MÁLAGA	MÁLAGA 2 Sede: MARBELLA/COIN	MÁLAGA 3 Sede: RONDA
Alhaurin de la Torre	Alhaurin el Grande	Algatocin
Almogía	Benahavis	Arriate
Cártama	Benalmádena	Atajate
Casabermeja	Casares	Benadalis
Colmenar	Coin	Benaoján
Comares	Estepona	Benarraba
Málaga	Fuengirola	Cortes de la Frontera
Torremolinos	Guaro	Cuevas del Becerro
Álora	Istán	Genalguacil
Alozaina	Mamiva	Guacín
Ardales	Marbella	Igualeja
Carratraca	Mijas	Jubrique
Casarabonela	Monda	Montijaque
Pizarra	Ojén	Parauta
Tolox		Ronda
Yunquera		Yunquera
El Burgo -		

MÁLAGA 4 Sede: ANTEQUERA	MÁLAGA 5 Sede: VELEZ-MÁLAGA
Alameda	Alcaucin
Almargen	Alfarnate
Antequera	Alfarnatejo
Archidona	Algarrobo
Campillos	Almáchar
Cañete la Real	Arenas
Cuevas Bajas	Benamargosa
Cuevas de San Marcos	Benamocarra
Fuente de Piedra	Canillas de Accituno
Humilladero	Competa
Mollina	Cútar
Sierra de Yeguas	El Borge
Teba	Frigiliana
Valle de Abdalajis	Iznate
Villanueva de Algaidas	Macharaviaya
Villanueva de Tapia	Moclinejo
Villanueva del Rosario	Nerja
Villanueva del Trabuco	Penana
	Rincón de la Victoria
	Ruigordo
	Savalonga
	Torrox
	Totalán
	Vélez-Málaga
	Viuuela

Provincia: JAÉN

JAÉN 1 Sede: JAÉN	JAÉN 2 Sede: LINARES/ANDUJAR	JAÉN 3 Sede: ÚBEDA	JAÉN 4 Sede: ORCERA
Albánchez de Úbeda	Aldeanueva	Bacza	Beas de Segura
Alcalá la Real	Andujar	Bedmar y Garcéz	Hornos de Segura
Alcaudete	Arquillos	Begíjar	La Puerta del Segura
Arjona	Bailén	Canena	Orcera
Arjonilla	Baños de la Encina	Castellar de Santisteban	Puente de Génave
Bémez de la Moraleja	Carboneros	Cazorla	Santiago de la Espada-Pontones
Cabra de Santo Cristo	Guarromán	Chiclana de Segura	Segura de la Sierra
Cambil	Jabalquinto	Chulluñar	Siles
Campillo de Arenas	La Carolina	Hinojares	Torres de Albánchez
Castiello de Locubín	Linares	Huesa	Villarrodriego
Cazorilla	Marmolejo	Ibros	Benatac
Escaluela	Santa Elena	Iznatoraf	Génave
Espeluy	Torreblascopedro	Jódar	
Frailes	Vilches	La Luela	
Fuensanta de Martos	Villanueva de la Reina	Larva	
Fuerte del Rey		Lupión	
Higuera de Calatrava		Navas de San Juan	
Huelma		Peal del Becerro	
Jaén		Pozo Alcón	
Jamblena		Quesada	
Jimena		Rus	
La Guardia de Jaén		Sabote	
Lopera		Santisteban del Puerto	
Los Villares		Santo Tomás	
Mancha Real		Sorihuela de Guadalimar	
Martos		Torreperogi	
Mengibar		Úbeda	
Noalejo		Villacarrillo	
Pegalajar		Villanueva del Arzobispo	
Porcuna		Aldeahermosa-Montizón	
Santiago de Calatrava		Cuevas Campo (Granada)	
Solera			
Torre del Campo			
Torredonjimeno			
Torrequebradilla			
Torres			
Valdepeñas de Jaén			
Villatorres			
Villardompardo			
Los Villares			
Labiguera			
Los Carcheles			
Valenzuela (Córdoba)			

Provincia: SEVILLA

SEVILLA 1 Sede: SEVILLA	SEVILLA 2 Sede: CASTILLEJA DE LA CUESTA	SEVILLA 3 Sede: OSUNA/ECLJA
Alcalá del Río	Albaida del Aljarafe	Aguadulce
Guillena	Almensilla	Algámitas
La Algaba	Aznalcázar	Badajozosa
La Rinconada	Aznalcóllar	Cañada del Rosal
Sevilla	Benacazón	Casarique
	Bollullos de la Mitación	Coripe
	Bormujos	Écija
	Canas	El Coronil
	Carrión de los Céspedes	El Rubio
	Castilleja de la Cuesta	El Saucijo
	Castilleja del Campo	Estepa
	Coria del Río	Fuentes de Andalucía
	El Castillo de las Guardas	Gilena
	El Garrobo	Herrera
	El Ronquillo	Jauja (Córdoba)
	Espartinas	La Lantejuela
	Gelves	La Luisiana
	Gerena	La Puebla de Cazalla
	Gines	La Roda de Andalucía
	Hinojos (Huelva)	Lora de Estepa
	Huévar	Los Corrales
	Mairena del Aljarafe	Marinaleda
	Olivares	Martín de la Jara
	Palomares del Río	Montellano
	Pilas	Morón de la Frontera
	Puebla del Río	Osuna
	Salteras	Pedreña
	San Juan de Aznalfarache	Pruna
	Santibáñez Mayor	Villanueva de San Juan
	Santiponce	
	Tomares	
	Umbrete	
	Valencina de la Concepción	
	Villamanrique de la Condesa	
	Castilleja de Guzmán	
	Villanueva del Ariscal	
	Villafraanca del Guadalmquivir	

SEVILLA 4 Sede: ALCALÁ DE GUADAIRA	SEVILLA 5 Sede: LEBRIJA	SEVILLA 6 Sede: LORA DEL RÍO
Alcalá de Guadaira	El Cuervo de Sevilla	Alanís
Arahal	Las Cabezas de San Juan	Alcolea del Río
Carmona	Lebrija	Brenes
Dos Hermanas	Los Molares	Burguillos
El Viso del Alcor	Los Palacios y Villafraanca	Cantillana
La Campana	Utrera	Castilblanco de los Arroyos
		Cazalla de la Sierra
Mairena del Alcor		Constantina
Marchena		El Pedroso
Paradas		Guadaalcana
		La Puebla de los Infantes
		Las Navas de la Concepción
		Lora del Río
		Peñaflor
		San Nicolás del Puerto
		Tocina
		Villanueva del Río y Minas
		Villaverde del Río

ANEXO II

Relación Directores/as y Asesoras/as de los Centros de Profesorado

Almería

	E.I.	E.P.	E.S.	F.P.	Director/a	Total P.D.	Sede
AL1	1	1	9	1	1	13	Almería
AL2	1	1	2	1	1	6	El Ejido
AL3	1	1	2	1	1	5	Cuevas Almanzora-Olivia Río
TOTAL	3	3	13	2	3	24	

Cádiz

	E.I.	E.P.	E.S.	F.P.	Director/a	Total P.D.	Sede
CA1	1	3	8	1	1	14	Cádiz
CA2	1	2	5	1	1	9	Jerez
CA3	1	1	3	1	1	6	Villamartin
CA4	1	1	5	1	1	9	Algeciras-La Línea (C. Gibr.)
TOTAL	4	7	21	2	4	38	

Córdoba

	E.I.	E.P.	E.S.	F.P.	Director/a	Total P.D.	Sede
CO1	1	3	9	1	1	15	Córdoba
CO2	1	1	3	1	1	6	Peñarroya-Pueblonuevo
CO3	1	1	4	1	1	8	Priego-Montilla
TOTAL	3	5	16	2	3	29	

Granada

	E.I.	E.P.	E.S.	F.P.	Director/a	Total P.D.	Sede
GR1	1	3	10	2	1	17	Granada
GR2	1	1	4	1	1	7	Motril
GR3	1	1	2	1	1	5	Guadix
GR4	1	1	2	1	1	5	Baza
TOTAL	4	6	16	2	4	34	

Huelva

	E.I.	E.P.	E.S.	F.P.	Director/a	Total P.D.	Sede
HU1	1	1	8	1	1	12	Huelva-Isla Cristina
HU2	1	1	3	1	1	6	Bollullos-Valverde
HU3	1	1	2	1	1	6	Aracena
TOTAL	3	3	13	2	3	24	

Jaén

	E.I.	E.P.	E.S.	F.P.	Director/a	Total P.D.	Sede
JA1	1	2	6	2	1	12	Jaén
JA2	1	1	2	1	1	5	Linares-Andújar
JA3	1	1	2	1	1	5	Ubeda
JA4	1	1	2	1	1	5	Orceira
TOTAL	4	5	12	2	4	27	

Málaga

	E.I.	E.P.	E.S.	F.P.	Director/a	Total P.D.	Sede
MA1	2	3	9	2	1	17	Málaga
MA2	1	1	5	1	1	8	Marbella-Coín
MA3	1	1	2	1	1	5	Ronda
MA4	1	1	3	1	1	6	Antequera
MA5	1	1	3	1	1	6	Vélez-Málaga
TOTAL	6	7	22	2	5	42	

Sevilla

	E.I.	E.P.	E.S.	F.P.	Director/a	Total P.D.	Sede
SE1	2	4	14	2	1	23	Sevilla
SE2	1	1	4	1	1	7	Castilleja
SE3	1	1	3	1	1	6	Osuna-Ecija
SE4	1	1	4	1	1	7	Alcalá G.
SE5	1	1	3	1	1	6	Lebrija
SE6	1	1	3	1	1	6	Lora Río
TOTAL	7	9	31	2	6	55	

Abreviaturas:

- E.I.: Educación Infantil
- E.P.: Educación Primaria
- E.S.: Educación Secundaria
- F.P.: Formación Profesional

ANEXO III

Relación de puestos de Administración y Servicios de los Centros de Profesorado

Almería

	Adm	Aux.	Ord.	Total
AL1	1	1	1	3
AL2		1	1	2
AL3		1	1	2
	1	3	3	7

Cádiz

	Adm	Aux.	Ord.	Total
CA1	1	2	1	4
CA2		1	1	2
CA3		1	1	2
CA4		1	1	2
	1	5	4	10

Córdoba

	Adm	Aux.	Ord.	Total
CO1	1	1	1	3
CO2		1	1	2
CO3		1	1	2
	1	3	3	7

Granada

	Adm	Aux.	Ord.	Total
GR1	1	2	1	4
GR2		1	1	2
GR3		1	1	2
GR4		1	1	2
	1	5	4	10

Huelva

	Adm	Aux.	Ord.	Total
HU1	1	1	1	3
HU2		1	1	2
HU3		1	1	2
	1	3	3	7

Jaén

	Adm	Aux.	Ord.	Total
JA1	1	1	1	3
JA2		1	1	2
JA3		1	1	2
JA4		1	1	2
	1	4	4	9

Málaga

	Adm	Aux.	Ord.	Total
MA1	1	2	1	4
MA2		1	1	2
MA3		1	1	2
MA4		1	1	2
MA5		1	1	2
	1	6	5	12

Sevilla

	Adm	Aux.	Ord.	Total
SE1	1	2	1	4
SE2		1	1	2
SE3		1	1	2
SE4		1	1	2
SE5		1	1	2
SE6		1	1	2
	1	7	6	14

Abreviaturas:

Adm: Administrador

Aux.: Auxiliar Administrativo

Ord.: Ordenanza

ORDEN de 16 de julio de 1997, por la que se convoca a los centros para la educación de personas adultas a participar en proyectos de formación con orientación sociolaboral y profesional para mujeres, en el marco de desarrollo del programa MAREP, para el curso 1997/98.

La Ley 3/1991, de 27 de marzo, para la Educación de Adultos en Andalucía, establece, en el Título II de los Planes Educativos y Acciones Comunitarias, en su apartado e), el desarrollo de Planes de Formación Ocupacional que, respondiendo a los objetivos y finalidades de la mencionada Ley, faciliten la inserción y orientación en el mundo laboral. Asimismo, el apartado f) del mismo título establece los Planes integrados resultantes de la colaboración de distintos Organismos e Instituciones.

La coincidencia de objetivos de distintos organismos e instituciones dentro del Segundo Plan de Igualdad de Oportunidades de la Junta de Andalucía llevó a establecer acciones coordinadas entre la Consejería de Educación y Ciencia, la Consejería de Presidencia (Instituto Andaluz de la Mujer) y la Consejería de Trabajo e Industria, con el objetivo de desarrollar el Programa «MAREP», enmarcado en la Iniciativa Europea Empleo-Now, como acción positiva en favor de las mujeres, que posibiliten su formación integral y la ampliación de sus posibilidades de inserción social y laboral.

La experiencia adquirida en orden a conocer las necesidades y demandas de las mujeres que, al acudir a los Centros para la Educación de Personas Adultas, buscan mejorar sus condiciones de vida en todos los ámbitos posibles, lleva a los organismos colaboradores a planificar las acciones para el desarrollo del Programa «MAREP», durante el curso 1997/98, en el que finaliza el Programa en el marco de la Iniciativa Comunitaria Empleo y Recursos Humanos, Capítulo Now.

En virtud de ello, esta Consejería de Educación y Ciencia

HA DISPUESTO

Primero. Planificar las acciones para el futuro del Programa «MAREP», diversificando en dos actuaciones:

A) Orientación Sociolaboral integrada en el Plan de Estudios, correspondientes al Graduado Escolar, dirigido a alumnas de los Centros para la Educación de Personas Adultas.

B) Desarrollo de Módulos de Orientación Profesional, dirigidos a grupos de mujeres que estén en posesión del Título de Graduado Escolar.

Segundo. Las vías de participación en esta Convocatoria se atenderán a dos modalidades: