PLAN DE PREVISIÓN DE ACTIVIDADES COMPLEMENTARIAS
Actividades Complementarias se consideran aquellas actividades lectivas desarrolladas por los centros, coherentes con el Proyecto Educativo de Centro. Las actividades complementarias serán evaluables y obligatorias para el alumnado.
Actividades extraescolares son aquellas actividades desarrolladas por los centros, no incluidas en lso Proyectos Curriculares, y coherentes con el Proyecto Educativo de Centro, encaminadas a procurar la formación integral del alumno en aspectos referidos a la ampliación de su horizonte cultural, la preparación para su inserción en la sociedad y el uso del tiempo libre. Las actividades extraescolares tendrán carácter voluntario para el alumnado del Centro y, en ningún caso, formarán parte de su proceso de evaluación
Se requerirá con carácter previo autorización de los padres/madres o tutores, cuando las actividades exijan la salida del Centro
Las actividades extraescolares y complementarias se recogerán en la PGA
En los centros de educación obligatoria y en los Institutos de Enseñanza Secundaria dichas actividades estarán coordinadas por el Vicedirector/a
Todos los alumnos y alumnas tienen el derecho y el deber de participar en las actividades complementarias que se programen para ellos, salvo que se excluya su asistencia por motivos disciplinarios o de otra índole.

Para la elaboración de un Plan de Actividades se cuenta con un Equipo Organizador de Actividades, que como todos los años se crea a principio de curso, entre el profesorado voluntario.
· Organización del Equipo de Actividades

El Equipo se crea con la idea de que estén representados todos los niveles del centro, los proyectos y redes y la Junta de Delegados.

· Relación de actividades

Muchos son las actividades que se plantean a comienzo de curso son propuestas directamente por el Departamento de Actividades del Centro y otras se plantean desde los Departamentos del centro. Tanto unas como otras deben incluirse en la PGA para su aprobación por el Consejo Escolar.

	ACTIVIDADES

	Fiesta de bienvenida de profesores

	Fiesta de Navidad para alumnos / Profesores

	Semana de cine

	Semana intercultural

	Fiesta de Carnavales para alumnos

	Día de Canarias

	Programa Conoce lo nuestro del Cabildo Insular

· Procesos de Actuación

En la CCP de comienzo de curso se solicita a los Departamento la relación de Actividades que se incluirán en la PGA.

Una vez se cuente con las actividades programadas por los Departamentos y las previstas por el Centro (Dpto. de Actividades Extraescolares y Complementarias) se realizará un vaciado de las mismas , dando una copia de este informe a todos los tutores para que se traten los aspectos que consideren necesarios en la reunión de Equipo Educativo
· Uso de aulas comunes

Al comienzo del curso se planificará, desde la Jefatura de Estudios, un horario para el uso de las aulas comunes (Salón de Actos, Aulas de informática, audiovisuales) para aquellas áreas que lo requieran. Desde la Vicedirección del Centro se sacará cada quince días una plantilla con las horas libres de estas aulas, colocándose el mencionado horario en la Sala de Profesores para conocimiento y uso de todo el profesorado.
· Instrucciones para planificar y realizar actividades escolares:

 Complementarias y Extraescolares
Requisitos para actividad de una jornada de duración:

1. Asegurar que la actividad está recogida la PGA. En caso negativo, plantear el asunto a la Dirección para llevar la actividad al Consejo Escolar.

2. Enviar circular informativa a los padres de los alumnos que van a participar según anexo “CIRCULAR INFORMATIVA A LOS PADRES O REPRESENTANTES LEGALE5 DEL ALUMNADO”

3. Entregar a la Vicedirección la “ FICHA cumplimentada por el profesorado o acompañantes para la realización de actividades extraescolares y/o complementarias”, con 1 semana de antelación como mínimo.

4. Tener todas las autorizaciones paternas/maternas según anexo” AUTORIZACIÓN PARA ACTIVIDAD COMPLEMENTARIAS O EXTRAESCOLAR”
Requisitos para actividad con pernoctación fuera del seno familiar
1. Asegurar que la actividad está recogida en la PGA. En caso negativo, plantear el asunto a la Dirección para llevar la actividad al Consejo Escolar.

2. Enviar circular informativa a los padres de los alumnos que van a participar según anexo “CIRCULAR INFORMATIVA a los padres o representantes legales del alumnado”
3. Entregar a la Vicedirección la “ FICHA cumplimentada por el profesorado o acompañantes para la realización de actividades extraescolares y/o complementarias”, con 1 semana de antelación como mínimo para comunicar a la Dirección Territorial

4. Tener todas las autorizaciones paternas/maternas según anexo” AUTORIZACIÓN PARA ACTIVIDAD COMPLEMENTARIAS O EXTRAESCOLA R”

5. Asegurarse de que el alumno tiene su ficha médica actualizada en le centro. También es necesario que los alumnos presenten fotocopia de la cartilla médica. Sin ella, ningún alumno podrá realizar un viaje.

6. Es conveniente leer las instrucciones para el desarrollo de actividades

Nota importante:

Estos requisitos son de obligado cumplimiento para la realización de las actividades complementarias y/ o extraescolares. En caso contrario o a falta de alguno de ellos, NO SE AUTORIZARÁ la actividad correspondiente.

