[image: image1.jpg]BUENOS AIRES EDUCACION B A

Dirección de Tribunales de Clasificación
Dirección de Educación Superior

PLANTA ORGÁNICO FUNCIONAL y PLANTA ORGÁNICO FUNCIONAL ANALÍTICA

P.O.F. – P.O.F.A. 2016 – EDUCACION SUPERIOR
1. CONSIDERACIONES GENERALES

La POF-POFA constituye, además de un instrumento de control de gestión de la administración central, un insumo básico para el desarrollo y realización del proyecto institucional.

La organización de turnos, espacios, recursos humanos e infraestructura en relación con la matrícula demandante, remite a la voluntad de concreción del carácter público y popular de la educación en la intención de responder a las necesidades socio-comunitarias.
2. MARCO LEGAL

La Ley N° 13688, de Educación Provincial, sostiene, en sus Fundamentos, que: “La educación de un Estado democrático debe apoyarse en una concepción de la administración capaz de gestionar el sistema escolar con estrategias que garanticen a la vez, la eficiencia, el control de la gestión y la consolidación de los puestos de trabajo de todo el personal…” Más adelante, agrega:”….Los cambios educativos alcanzan profundidad democrática cuando van acompañados de reformas administrativas y organizacionales que conjugan pautas de planeamiento con controles sociales modernos y populares…”
En su Capítulo VI “Educación Superior” en el Artículo N° 32 especifica que “El Nivel de Educación Superior tiene competencia en la planificación de la oferta de carreras, postítulos y certificaciones, el diseño de sus planes de estudio y el desarrollo de los programas de investigación y extensión, como parte de la finalidad docente de los Institutos Superiores de Formación Docente, de Formación Técnica y las Unidades Académicas y la aplicación de las normativas específicas relativas a todos sus establecimientos e instituciones”.

Por su parte, la Ley N° 10.579 sus modificatorias y decretos reglamentarios - Estatuto del Docente - en su Artículo N°47, Inciso G, establece, como una de las funciones del Tribunal de Clasificación Central: “Analizar y dictaminar en materia de plantas orgánica-funcionales de servicios educativos”.
3. CIRCUITO DE CONVALIDACIÓN

Las POF - POFA de las instituciones educativas dependientes de la D.E.S. serán diseñadas por el Equipo Directivo de cada servicio, adecuándose a la Disposición de Apertura, Continuidad y Cierre de Carreras, que se elabora a partir de los acuerdos producidos en el Consejo Académico Institucional y la Planificación de la Oferta Educativa propuesta por el Consejo Regional de Directores, según Resolución. N° 5044/05.

El diseño de la cantidad de cursos, divisiones y comisiones se desprenderá de la matrícula potencial y en función de ello, la Disposición de Apertura, Continuidad y Cierre de Carreras, determinará el presupuesto de base con el que cada Institución contará para desarrollar su Proyecto Institucional.

Sobre este presupuesto de base, el/la Director/a asume la responsabilidad de determinar la conformación de las Comisiones y Grupos de Práctica (Docente o Profesional / Profesionalizante) que serán necesarios para la atención adecuada de la matrícula real, por ello, firmará cada hoja de POF- POFA. (Resolución. N° 5960/05. Art. 4°)
El/La Inspector/a asignado por la D.E.S., tomando conocimiento del Proyecto Institucional, avalará lo realizado por el/la Director/a, firmando las hojas de P.O.F..
El Tribunal de Clasificación de Educación Superior, encargado de convalidar la POF – POFA, conforme a la normativa que las regula (Ley 10.579 Art. 47°), está conformado por : (artículo 41º - Ley 10.579):

“a) El Subsecretario de Educación o en su reemplazo el Director de Tribunales de Clasificación, quien lo presidirá. La Reglamentación de la presente ley preverá el reemplazante de los mismos para los casos de recusación o excusación.

b) El Director de la repartición técnico-docente correspondiente, o en su reemplazo el Subdirector o un Asesor Docente, o un Inspector Jefe de Región.

c) Un Inspector de Educación de la rama, nivel o modalidad.

d) Dos representantes docentes elegidos por voto secreto y obligatorio del personal docente titular, provisional y suplente, elegido por cargo o especialidad, convocado en oportunidad de constituirse el Tribunal”.

A los efectos de analizar las propuestas de POF POFA presentadas por las instituciones y en virtud de lo acordado en Mesas de Cogestión, a partir del año 2010, con presencia de todas las entidades gremiales, se constituye una Comisión ad hoc que tiene por objeto el tratamiento colectivo y consensuado de las mismas.
Esta Comisión funcionará en sede del Tribunal de Educación Superior y estará conformada por:

- los integrantes del Tribunal Central;

- los representantes de los gremios que deseen participar.

Toda observación que Tribunal Central realiza, expresa la emisión de su criterio fundado en la discusión colectiva y el aconseje de la Comisión ad hoc, por lo tanto, tiene carácter de indicación para las autoridades de la Institución, quienes deberán diligenciar las acciones pertinentes, a fin de regularizar cualquier situación señalada que no se ajuste a la normativa vigente.

Para el efectivo cumplimiento del circuito descripto, se establecen los siguientes plazos:

	Confección de POF-POFA por parte de los I.S.F.D/T.

	Elevación al Inspector designado por la D.E.S. para su control y aval
	

	Elevación del Inspector a la Dirección de Educación Superior
	

	Tratamiento, análisis y aconseje de la Comisión
	

	Proyección de Acto Resolutivo de convalidación por parte del Tribunal de Clasificación
	

4. CRITERIOS PARA LA CONFECCIÓN
A) NORMATIVA:

· Resolución N° 5960/05: Establece las pautas generales para la confección de las P.O.F.- P.O.F.A.s del Nivel Superior: asignación de cargos para la creación de institutos y extensiones; correspondencia de cargos c/ relación a la matrícula y/ o turnos; desdoblamientos y fusiones de cursos.

· Disposiciones N° E/T y complementarias de la Dirección de Educación Superior: Aprobación de carreras a dictar en 2013 en cada Instituto Superior - carreras a dictar, cantidad de cursos, cantidad de divisiones por carrera.

· Disposición N° 4/12. de la Dirección Provincial de Educación Superior: Recategorización de subsedes, anexos y extensiones.

· Resoluciones Diseño/Plan de Estudios de carreras: cantidad de hs. cátedra, módulos, hs institucionales, cargos específicos correspondientes a cada carrera según su diseño/plan.

· Resoluciones 3092/06; 4364/06; 1005/07; 688/07: Aprobación de P.A.C.I. de las Unidades Académicas.

· Disposición 179/08: Pautas de cobertura de equipos P.A.C.I. (P.O.F.A)

· Disposición 13/08 (Anexo II): Consideraciones y Orientaciones para la Constitución de los Equipos Institucionales de Acompañamiento.

· Resolución N° 2082/07; 1463/10: Tramo de Formación Pedagógica para Nivel Medio: plan de estudios y plazos de implementación para acciones pendientes de 2º año para el año 2013.
· Resolución N° 550/07: Tramo de Formación Pedagógica para Nivel Superior: plan de estudios y plazos de implementación para acciones pendientes de 2º año para el año 2013.
· Resolución N° 2570/00: Redes interinstitucionales para acciones pendientes de 2º, 3º y 4º año en 2013
· Resoluciones/Disposiciones de Programas y /o Proyectos especiales.

	Toda consignación en P.O.F. - P.O.F.A que no se encuentre pautada en las normas precedentes, deberá contar con aval específico escrito de la D.E.S.

B) CONCEPTUALIZACIONES:

1.Sede, Anexo y Extensión Áulica

Con el propósito de homologar las condiciones regulatorias de tratamiento de planta en la jurisdicción con las pautas definidas por el Ministerio de Educación de la Nación para el registro de las instituciones del Nivel de Educación Superior y la validación de títulos y certificaciones, a partir del presente ciclo lectivo, se considerará la siguiente categorización:
a) Sede: aquella localización que es asiento institucional permanente del Director y del Secretario del Instituto. Desde ella se emiten títulos y certificaciones correspondientes con su oferta académica. A cada uno de estos Establecimientos le corresponde una planta funcional según lo establecido por la Resolución Nº 5960/05.

b) Anexos: cada una de las localizaciones diferentes de la Sede, con una o más ofertas académicas. Se distinguirá entre:
a. Anexo con localización en el mismo Distrito que la Sede: No emitirá títulos ni certificaciones (tareas que corresponderán a la Sede).Los cursos que funcionen en los mismos se declararán integrados a la POF – POFA de la Sede, con la sola indicación de su localización y contará con los cargos correspondientes a su matrícula (Resolución N° 5960/05).
b. Anexo con localización en Distrito diferente al de la Sede: Emitirán títulos y certificaciones. Conformarán planillas de POF y POFA independientes de las de la Sede y contarán con los cargos previstos en la Resolución 5960/05 para el caso identificado en el Anexo I como “Extensiones en otro Distrito”.
c) Extensiones Áulicas: cada una de las localizaciones dependientes de la Sede, con ofertas completas o parciales, que NO emiten títulos ni certificaciones.
 Los cursos y divisiones que funcionen en esta categorización se declararán integrados a la POF POFA de la Sede, con la sola indicación de su localización.
Se considerarán también Extensiones Áulicas a aquellas localizaciones de los Institutos de Educación Superior que desarrollen sus actividades formativas en Unidades Penales y que pueden estar en el mismo o diferente distrito de su Sede. Dadas las singularidades propias de la Educación en Ámbitos de Encierro, las autoridades institucionales se harán cargo directamente del seguimiento académico y administrativo, manteniendo su asiento en Sede Central, independientemente de si la localización de la Extensión Áulica es en el mismo u otro Distrito.
2. Matrícula:
A los efectos de la confección de POF, se considerará matrícula a la totalidad de los estudiantes regulares inscriptos en régimen presencial. Esto es la suma de estudiantes de cohorte más los estudiantes de atraso académico.
3. Matrícula en red:
Para acciones pendiente de 2º, 3º y 4º año, atento a que se ha considerado al ciclo lectivo 2012 como cierre de las acciones académicas en Redes Interinstitucionales.
Es la que comparten dos o más Institutos Superiores de Formación Docente, y/o Técnica, o Artística, en virtud de la complementación de las nombradas instituciones.
La inscripción de los estudiantes se considerará por área y/o espacio curricular. (Resolución N° 2570/00).
4. Estudiantes:

A partir del ciclo lectivo 2009 la Dirección de Educación Superior, considerando las diversas situaciones académicas de los estudiantes del Nivel, ha modificado la categorización de los mismos. En consecuencia, el tratamiento de planta funcional para los Institutos Superiores de Formación Docente y de Formación Técnica se confeccionará teniendo en cuenta las siguientes consideraciones:

· Estudiantes de la Cohorte: todos aquellos que cursen la unidad curricular considerada (materia/asignatura, taller, seminario, espacio, ateneo) en el año correspondiente con el plazo previsto en el Plan de Estudios o Diseño Curricular, según su año de ingreso.

· Estudiantes con Atraso Académico: aquellos que no hayan cursado las unidades curriculares para las que se inscriben en el año correspondiente a su cohorte, o bien, en las Carreras con cambio de Planes de Estudio, aquellos estudiantes que deban cursar por primera vez unidades curriculares que no pertenecen al nuevo Plan de Estudio o Diseño Curricular, para completar Carrera.

· Recusantes: estudiantes que no aprobaron la cursada de las unidades curriculares según su cohorte, ya sea por inasistencias, por desaprobación o vencimiento (Resolución 4043/09 – Régimen Académico Marco). La misma consideración se tendrá en cuenta para planes anteriores a los nuevos, en estos casos los estudiantes deberán ser atendidos a través de acciones tutoriales u otras formas de acompañamiento para garantizar su regularización académica. Sólo en aquellos casos en que la cantidad de recursantes lo justifique, por causas de excepción extraordinaria, la Dirección de Educación Superior podrá autorizar la asignación de cargas horarias reducidas para la atención de recursantes, previa emisión de criterio favorable del Inspector.

En consecuencia, las columnas de matrícula se sumarán sólo en las planillas del Programa de Formación de Grado y este dato se volcará en Carátula, a los fines de la aplicación de la Resolución 5960/05.

Para el diseño de la Planta Orgánico Funcional Analítica (POFA), se volcará en las columnas de Matrícula la cantidad de estudiantes atendidos en cada unidad curricular. Se considerará como matrícula total de la unidad curricular a los estudiantes inscriptos con régimen presencial (sumados los de cohorte y los atrasos académicos). Las columnas de matrícula no se sumarán en las planillas de POFA.

5. Cursos, Divisiones y Comisiones
· Curso: se define en años académicos según la estructura del Plan de Estudios o Diseño Curricular vigente y se identifica como 1°año, 2°año, 3°año, 4°año.

· División: se define como un agrupamiento de estudiantes pertenecientes al mismo curso. Se identifica como A, B, C.
· Comisión: se define como el agrupamiento de estudiantes de una misma UNIDAD CURRICULAR, independientemente de la modalidad (asignatura, materia, taller, seminario, ateneo).

· Grupo de Práctica: se define como el agrupamiento de estudiantes que debe realizar actividades académicas y/o profesionalizantes en instituciones o entidades asociadas a tal fin con la Institución Formadora.
C) CONFORMACIÓN DE DIVISIONES, COMISIONES Y GRUPOS DE PRÁCTICA
A efectos estadísticos y para que los Sres./as Inspectores/as determinen la posibilidad de fusión o desdoblamiento de divisiones y/o comisiones en los diferentes espacios curriculares y/o campos y/o unidades curriculares (materias / asignaturas / talleres / seminario), según Resolución 5960/05, se consignarán las diferentes categorías de estudiantes, discriminadas en: inscriptos en cohorte, atrasos académicos, recursantes e inscriptos en condición libre.

Para la apertura de una división de 1° año, se establece un mínimo de 20 (veinte) estudiantes, salvo expresa autorización de la Dirección de Educación Superior.
Los desdoblamientos de divisiones los autorizará el Inspector cuando la suma de estudiantes de la cohorte más atrasos académicos inscriptos en situación de cursada presencial supere los 60 estudiantes.

Sobre la base de la matrícula presencial de cada unidad curricular, se conformarán tantas comisiones como sean necesarias para garantizar la adecuada atención de los estudiantes en cada división.

Cada Institución, en función de la cantidad de espacios disponibles en cada uno de los turnos de funcionamiento y de las dimensiones de las aulas, con el aval del Inspector, determinará el número máximo de estudiantes por comisión. A partir de 60 estudiantes o por causas de excepción extraordinaria el Inspector podrá autorizar la apertura de una nueva Comisión.
Las fusiones se realizarán únicamente entre cátedras idénticas de divisiones que funcionen en el mismo turno, siempre y cuando el número de estudiantes de una de las divisiones sea menor de 6. La Dirección de Educación Superior establece la mencionada cantidad, de 6 (seis), considerando el porcentaje establecido en la Resolución Nº 5960/05
Una vez diseñadas las Comisiones, se procederá a distribuir a los profesores que revisten en el Establecimiento, según las pautas del Estatuto del Docente y las reglamentaciones que desde 2008 determinan la reasignación de los docentes provisionales por cambio de Plan de Estudios. En ningún caso, según artículo 14 de la ley 13.688 y Acuerdo Paritario del 3 de junio de 2009 se afectará la condición laboral docente.

En el caso de las Carreras con Tronco o Ciclo Común, la apertura de las orientaciones o modalidades, serán las autorizadas en las Disposiciones N° 25/12 y complementarias.
Los grupos que se constituyan para el Campo y/o Espacio de la Práctica y/o Práctica Profesional / Profesionalizante, se ajustarán a las pautas establecidas en el Instructivo de confección de P.O.F., en el ítem correspondiente a cada Carrera y Curso.
La organización de los mismos será responsabilidad del Director de la Institución, sobre la base de las necesidades del Servicio (Resolución Nº 2383/05), por lo cual esas pautas son orientativas y no taxativas.

D) TALLER INTEGRADOR INTERDISCIPLINARIO
En las Carreras Profesorados de Educación Inicial, Educación Primaria (Resolución Nº 4154/07), Educación Especial (Resolución Nº 1009/09) y Educación Física (Resolución Nº 2432/09) se asignará un (1) módulo por profesor en cada división, para el cumplimiento del Taller Integrador Interdisciplinario (TAIN). Este módulo es pasible de concentración de situación de revista, se asignará en la cátedra elegida por el docente, a fin de favorecer la concentración de tareas y evitar las cargas mixtas.
E) EQUIPO INSTITUCIONAL DE ACOMPAÑAMIENTO

En las Carreras con Planes de Estudio en transformación, se constituirá el Equipo Institucional para Acompañamiento en la Implementación de Nuevos Planes de Estudio, según lo pautado por la Disposición Nº 13/08 Anexo II de la Dirección de Educación Superior – Consideraciones y Orientaciones para la Constitución de los Equipos Institucionales de Acompañamiento.

Dicho Equipo se mantendrá institucionalmente hasta tanto los docentes puedan ser reasignados, según titulación e incumbencia, en la misma institución o en el Distrito, respetando lo establecido en el Art. 14° de la Ley de Educación Provincial N° 13.688 y Acuerdo Paritario del 3 de junio de 2009, según Resolución N° EN TRÁMITE.
INSTRUCTIVO PARA LA CONFECCIÓN DE P.O.F.
Formulario S.E.T. 3:

ORGANIZACIÓN DE LA INFORMACIÓN

El formulario de POF (SET 3) es la síntesis resultante de los datos detallados en POFA, por ello se recomienda completarla una vez que se han confeccionado las planillas POFA. Se tendrá especial cuidado en el transporte de datos de una planilla a otra, ya que deben coincidir tanto en la síntesis como en el detalle.

El mismo orden en el que sean registradas las Carreras que se dictan en el Establecimiento en el cuadro “Carreras” de la Carátula, deberá respetarse en la presentación del presupuesto por cursos en la POF. Las Planillas de Cursos de P.O.F.A. guardarán también este orden.

Sólo las Unidades Académicas presentarán dos (2) carátulas: la de Cargos, niveles y turnos de la Escuela y la carátula del Nivel Superior, en ese orden.

Anexos y Extensiones Áulicas:
Cuando un Instituto tenga Anexo/s y/o Extension/es Áulica/s (en otro/s Distrito/s), deberá completar un formulario de POF por cada Anexo o Extensión con todos los datos, que se anexará a la POF de la Sede. . En la Carátula de cada uno se indicará POF ANEXO 1 - Distrito…../ POF ANEXO 2 - Distrito…./ POF EXTENSIÓN ÁULICA – Distrito…. /. Debiendo confeccionarse carátula resumen

Cada Institución elevará al Inspector, para Tratamiento de Planta Orgánico Funcional, TRES (3) ejemplares idénticos de los formularios de P.O.F. / P.O.F.A., sólo en formato papel, firmados en original.

La Planillas estarán numeradas correlativamente, con el formato “Página (número de página) de (total de páginas)”.
PLANILLA CARÁTULA

1. Identificación:

Se consignará la totalidad de datos de identificación del Instituto, sin omitir ninguno (N° del Instituto, Categoría, Dirección Postal, Teléfono/Tele-Fax, E-mail, Nombre de la Institución). La Región se identificará con número arábigo, el Distrito se indicará por su nombre, no por su número administrativo.
2. Cuadro “Cargos”:

Se incluirán en la portada los cargos que surjan de la aplicación de la Resolución 5960/05: Director/a, Vicedirector/a, Regente, Jefe/a de Área, Secretario/a, Prosecretario/a, Bibliotecario/a, Preceptor/a, Encargado/a de Medios de Apoyo Técnico – Pedagógico.

Los cargos excedentes se consignarán en la Planilla Complementaria.

· Jefes de Área medio turno: La Dirección de Educación Superior los asignará a solicitud de los equipos de conducción de las Instituciones, quienes presentarán al Inspector un proyecto que fundamente dicha necesidad en el marco técnico-político-pedagógico que identifique al servicio educativo: “Las Direcciones de Educación Superior y Artística podrán asignar cargos de Jefes de Área a solicitud de los equipos de conducción de las Instituciones quienes presentarán un proyecto que fundamente dicha necesidad en el marco técnico pedagógico que identifique al Servicio Educativo. El proyecto deberá incluir la carrera o espacio que se propone para la jefatura de área, según las misiones y funciones determinadas por cada Dirección Docente”. (Resolución 5960/05 – Anexo I).

· Encargado de Medios de Apoyo Técnico Pedagógico: La Dirección de Educación Superior los asignará según lo pautado en la Resolución 5960/05 – Anexo I: “Las Direcciones de Educación Superior y Artística podrán asignar cargos de Encargados de Medios de Apoyo Técnico-Pedagógico según requerimiento institucional y en consideración a las carreras que dicte, los espacios edilicios y el equipamiento con que cuente la institución solicitante.”

En el caso de las Unidades Académicas, deberán consignar los cargos en dos Carátulas:

a. Cargos de la Unidad Académica: Director Institucional - Vicedirector – Secretario – Prosecretario. (como apoyo técnico-administrativo del nivel que lo justifique – Resolución Nº 5960/05).

Se identificarán también en esta planilla los servicios de las otras ramas: Inicial, Primaria, Secundaria, con su respectiva numeración administrativa, matrícula y turno de funcionamiento. Se consignará la cantidad de cargos de conducción autorizados en POF de cada Nivel de enseñanza (Director, Vicedirector, Secretario, Prosecretario, Regentes y Jefes de Área). En el cuadro “Secciones por turno” se consignarán la cantidad de divisiones autorizadas en cada nivel, por turno.

b. Cabe aclarar con respecto al Prosecretario de Unidad Académica que será asignado por la Dirección de Educación Superior, a solicitud del Inspector designado al efecto de Tratamiento de P.O.F..

c. Cargos del Nivel Superior: Regente – Jefe de Área – Bibliotecario – Preceptor – Encargado de Medios de Apoyo Técnico Pedagógico.

3. Cuadro “Carreras”:

En el cuadro “Carreras” de la Carátula se consignarán las que se dicten en la Institución, aprobadas por las Disposiciones Nº 25/11 y complementarias (Autorización de apertura, continuidad o cierre de carreras). Se consignarán primero los Planes Nuevos e inmediatamente a continuación los Planes anteriores, en el caso de Carreras con cambio de Plan de Estudios. No se incluirán en este cuadro los Planes vencidos, aunque haya acciones residuales previstas para la atención de atraso académico o recursantes. A continuación del listado de carreras se consignarán los Tramos de Formación Pedagógica y Postítulos y Certificaciones (en ese orden) si correspondiere.
4. Cuadro “Turnos”:

Se consignará el horario real de funcionamiento que cumple la institución. Se recuerda que el turno será mañana, tarde y/o vespertino. Podrá extenderse en pre y/o post hora en casos debidamente fundados. El turno responde al horario en el que se desarrollan las unidades curriculares de los Planes de Estudio o Diseños Curriculares. Los turnos no pueden desdoblarse por causas ajenas a los mismos. No existen turnos sin estudiantes, o turnos por Práctica Docente o Profesional en otros horarios. En caso de funcionar los días sábados se dejará constancia de ello, indicando también horario de inicio y finalización de la actividad.

El funcionamiento de pre y post horas, así como el día sábado deberán contar con autorización del Inspector y será comunicado al Consejo Escolar del Distrito para salvaguardar cuestiones de Responsabilidad Civil y Riesgo Laboral.

Los cargos de Director, Vicedirector, Regente, Secretario, Jefe de Área, Preceptor, etc., en los Institutos que funcionen en un solo turno deberán cumplirse en éste, a excepción del bibliotecario, en casos debidamente fundados y autorizados por el Inspector.

5. Cuadro “Horas”:

En la portada deberán registrarse horas y módulos titulares y provisionales, según corresponda. La suma de módulos (convertidos) y horas cátedra (titulares y provisionales) deberá coincidir con las registradas en el Presupuesto Total, en el Cuadro “Evolución de la carga horaria”.

6. Cuadro “Evolución de matrícula y carga horaria”:

Los cuadros comparativos de horas cátedra y horas reloj, posibilitarán el análisis del presupuesto y la evaluación del crecimiento experimentado entre 2015 y 2016, expresado en horas cátedra.
Expresa también la relación existente entre matrícula y asignación de horas y permite realizar un análisis estadístico/comparativo entre el ciclo anterior y el presente.

Con respecto al Presupuesto Total del presente año, se ajustará a lo aprobado para el ciclo lectivo 2012, siendo responsabilidad del Inspector autorizar incrementos por cambio de planes de estudio o carrera y/o por incremento de matrícula real.

Se recuerda que el presupuesto en horas de cátedra y/o de módulos se asigna anualmente, en el marco del presupuesto anual votado por la Legislatura, siendo responsabilidad de la Dirección de Educación Superior su redistribución a través del equipo de Supervisión.

Se consignará en la matrícula de Formación de Grado la correspondiente a Carreras y se incluirá allí también las acciones pendientes de los Postítulos y Tramos de Formación Pedagógica.
Los datos de matrícula 2013 deberán estar actualizados al 30 de abril y coincidirán estrictamente con los volcados en el Registro de Matrícula y los Libros Matriz de cada Carrera.
7. Cuadro “Profesores”:

Se consignará solamente la cantidad total de profesores titulares y provisionales. En el caso de profesores que estén en ambas situaciones de revista, se sumarán una sola vez, como titulares.

8. Cuadro “Matrícula en Red” (Resolución 2570/00) Para acciones pendiente de 2º, 3º y 4º año, atento a que se ha considerado al ciclo lectivo 2012 como cierre de las acciones académicas en Redes Interinstitucionales
En el cuadro Matrícula en Red de la Carátula de P.O.F., se consignará la cantidad de estudiantes que se reciben de otros institutos o que se envían a otros institutos, especificando el número identificatorio del instituto con el que se realiza la red.

· “Instituto de Origen”: atiende los Espacios de la Fundamentación y Especialización por Niveles (Práctica Docente, sólo con Proyecto fundamentado y autorización del Inspector). Los estudiantes constituyen matrícula propia de este Instituto en estos Espacios.

· “Instituto Receptor”: atiende los Espacios de la Orientación Areal y de Práctica Docente. Los estudiantes constituyen matrícula propia de este Instituto en estos Espacios.

La matrícula de estudiantes en Red se detallará en la P.O.F., en el Programa de Formación de Grado, por cada Carrera, en línea aparte.

PLANILLA PROGRAMA DE FORMACIÓN DE GRADO

Datos de identificación: Se completará todo el renglón (Número arábigo de Región, Nombre del Distrito, N° del Instituto, Categoría, Dirección Postal, Teléfono/Tele-Fax, E-mail).

Carreras: Se consignará la denominación oficial de las Carreras y su N° de Resolución, respetando el orden en que aparecen nominadas en el cuadro Carreras de la Planilla Portada

Curso: Se consignará en cada reglón el año de cursada correspondiente, según Diseño Curricular: 1°, 2°, 3° ó 4°.

Turno: Se consignará el turno en que se dicta el curso (y división, si así se requiriera) que se está registrando en cada renglón.

Matrícula: Se asentarán desglosados los datos correspondientes a estudiantes de cohorte, atraso académico y recursantes correspondientes al curso (y división, si así se requiriera) del turno indicado.

La matrícula (cohorte y/o atraso académico) de estudiantes en red se detallará en cada curso, correspondiente al 2º, 3º y 4º año, a renglón seguido. La sumatoria de estudiantes en red consignados coincidirá con el total declarado en la Portada (cuadro Redes Institucionales).

Cantidad de Divisiones: Se registrará la cantidad de divisiones correspondientes al curso consignado en cada turno, en función del número de estudiantes de la cohorte, más los de atraso académico. No se tendrá en cuenta el número de recursantes.

En el caso de que el número de estudiantes presenciales haga necesario el desdoblamiento en Comisiones de alguna unidad curricular (materia / asignatura / espacio / perspectiva/ taller/ ateneo) se consignará en Observaciones el nombre de la unidad curricular desdoblada y la cantidad de módulos que resulten de incremento, con la debida firma avalatoria del Inspector. Los desdoblamientos se autorizarán cuando la suma de estudiantes de la cohorte más los estudiantes con atraso académico - en situación de cursada presencial - supere los 60 inscriptos o por causas de excepción extraordinaria.
El número de estudiantes incorporados por “pase” se sumará al de la cohorte y se consignará en la columna “Observaciones”. Corresponderá registrar sólo los pases realizados entre el 15/02/2012 y el 30/04/2012. No se consignarán pases registrados en 2012.

En el caso de las Carreras con Tronco o Ciclo Común, la apertura de las orientaciones o modalidades, serán las autorizadas en las Disposiciones 25/12 y complementarias, independientemente de la cantidad de estudiantes matriculados en cada una de ellas.

Práctica Docente / Profesional / Profesionalizante: Se registrará la cantidad de Grupos de Práctica conformados según los criterios especificados para cada Carrera y Curso, de acuerdo a las orientaciones consignadas en el ANEXO 1 o el ANEXO 2, según corresponda.
Horas reloj plan/ Horas cátedra plan: Se consignará el total de las horas asignadas por Plan de Estudios o Diseños Curriculares según se describen en la Resolución del Diseño correspondiente, para el Curso en cuestión. Deben discriminarse las horas teóricas de las asignadas a la Práctica Docente/Profesional y al TAIN.

Horas reloj asignadas/Horas cátedra asignadas: Se registrará el total de horas previstas para el funcionamiento del Curso en función de la cantidad de Divisiones y /o Comisiones conformadas para el presente ciclo, sus correspondientes Grupos de Práctica y las horas de TAIN. En cuanto al Equipo de Acompañamiento, se consignará la cantidad de módulos que persisten en tal situación.

En el caso de asignaturas cuatrimestrales con diferente carga horaria para cada cuatrimestre de la carrera se consignará sólo la mayor.

Ejemplo: 1° cuatrimestre: Cátedra: Construcción de Modelos, 5 h/c. 2° cuatrimestre: Cátedra: Administración, 3 h/c. Se consignan 5 h/c..

NOTA: Deberán distribuirse en los diferentes cursos de las Carreras Profesorado en Educación Inicial y Educación Primaria - Resolución Nº 4154/07, Trayectos Formativos Opcionales (TAFO) que garanticen completar un total de 160 módulos. En el Profesorado de Educación Especial - Resolución Nº 1009/09 deberán distribuirse en los diferentes cursos de la Carrera, Trayectos Formativos Opcionales (TAFO) que garanticen completar el total de los módulos prescriptos en el Diseño Curricular de cada Especialidad.

En todos los casos, su organización e inclusión en la grilla horaria deberá permitir que todos los estudiantes completen la carga horaria requerida por el Diseño Curricular correspondiente.

Fonoaudiología: A renglón seguido del último curso de cada Carrera de Formación Docente de la Institución (antes de las Carreras Técnicas, los postítulos y las Certificaciones), se consignarán dos (2) módulos por cada grupo de 35/39 estudiantes de primer año.

Curso de Formación Básica en Inglés: Previo a la consignación del curso de 1°AÑO de la carrera Profesorado de Inglés, se consignará el Curso de Formación Básica, con 8 módulos para cada división autorizada en la Disposición 25/12 y complementarias. Al ser curso introductorio, no se lo consignará desagregado de la Carrera en el resumen de Carreras de Portada.

Coordinaciones: Se mantienen las que figuran en POF 2012 en las Carreras Técnicas que no han sufrido modificaciones. Estas horas cátedra se anotarán debajo de la carrera correspondiente.

Proyecto Articulación Curricular Institucional (P.A.C.I.): En el caso de las Unidades Académicas corresponde consignar, al finalizar el detalle de Formación de Grado, 8 módulos para el Proyecto de Articulación Curricular Institucional que figura aprobado por la Resolución correspondiente y asignados en términos normados por la Disposición Nº 179/08.

Postítulos y Tramos de Formación Pedagógica: para acciones pendientes de 2º año para el año 2013
En el Programa de Formación de Grado y a continuación de las Carreras de Formación Inicial, en hojas separadas, serán incluidos cada uno de los Postítulos y Tramos de Formación Pedagógica.
PLANILLA PROGRAMA DE EXTENSIÓN
 En todos los casos, se presentará cruzada y con firma del Director.
PLANILLA PROGRAMA DE INVESTIGACIÓN

 En todos los casos, se presentará cruzada y con firma del Director.

PLANILLA COMPLEMENTARIA

Tal lo establecido por el ART. 6° de la Resolución N° 5960/05 los Institutos confeccionarán la Planilla Complementaria para asentar los cargos que permanecen en planta de la institución pero no forman parte del actual escalafón de la Dirección General de Cultura y Educación.

Estos cargos son aquellos que permanecen en las Unidades Académicas e Institutos transferidos desde la Nación, en virtud del respeto por lo normado por la Ley de Transferencia 24.049/92 y, en los Institutos históricamente provinciales, aquellos que permanecen al amparo de la Disposición 49/95.

Cabe aclarar que estos cargos son de permanencia desde el momento de origen y mientras exista la persona física que los desempeñe.

Deberá completarse indicando en “Observaciones” las causales que dieran lugar a diferencias entre lo consignado en POF Anterior y POF Actual (renuncias, jubilaciones, fallecimientos). La indicación de la causal es fundamental a fin de mejor proveer para que el Tribunal convalide los cargos. En las Unidades Académicas no se homologarán a cargos del Escalafón provincial los que se consignaron en Planilla Complementaria al momento de la transferencia. (Ejemplos: Ayudante de Trabajos Prácticos NO es equivalente a E.M.A.T.P.; Bedel NO es equivalente a Preceptor, etc.).

En caso de no tener docentes en estas situaciones, se presentará de todas formas, cruzada y con firma del Director.
RESPONSABILIDADES EN LA CONFECCIÓN:
Se recomienda estricto cumplimiento de los Instructivos de P.O.F. y P.O.F.A. dentro de la normativa vigente, a efectos de evitar irregularidades pasibles de sanción. Se reitera que el destino de las horas de presupuesto de la Dirección de Educación Superior se hará de acuerdo con las siguientes prioridades: 1º Formación de Grado; 2º Investigación y 3º, Extensión, cuando exista presupuesto aprobado para las prioridades 2º y 3º.

En la asignación de horas cátedra y/o de módulos a los Directivos y/o Profesores (tanto titulares como provisionales), deberá prestarse especial atención a las situaciones de incompatibilidad previstas en los artículos 28 y 29 de la Ley 10579.

Director: El encargado de la confección de POF es el Equipo Directivo del Establecimiento . Queda bajo la responsabilidad de cada Director el diseño de la Planta Funcional.
Por ello, resulta responsable de los Cargos consignados en las Planillas, según indicaciones de la presente: Es responsable de la veracidad de los datos completos de identificación de cada agente y de las situaciones de revista que se consignen. Es también responsable del armado técnico pedagógico de cada curso, divisiones y comisiones con precisión en la aplicación de las respectivas Resoluciones de aprobación de los planes de estudio o Diseños Curriculares de cada carrera, en función de la matrícula y de las incumbencias de títulos de los docentes a cargo de cada una de las Unidades Curriculares.

En consecuencia, es responsable del Presupuesto a asignar, en función de la matrícula y la situación académica del alumnado.

Inspector: El Inspector avala con su firma lo actuado por el Director (Art. 4° Resolución 5960/05), pero no lo sustituye en aquellos aspectos de procedimiento que el directivo debe cumplimentar.

Es responsable del Presupuesto a asignar y de los datos consignados en las Planillas de POF en su totalidad, por lo que deberá avalarlas con su firma.

INSTRUCTIVO PARA LA CONFECCIÓN DE P.O.F.A.

ORGANIZACIÓN DE LA INFORMACIÓN

Cada Institución elevará al Inspector, para Tratamiento de Planta Orgánico Funcional, TRES (3) ejemplares idénticos, sólo en formato papel, firmados en original.

La Planillas estarán numeradas correlativamente, con el formato “Página (número de página) de (total de páginas)”, continuando con la numeración de las Planillas de POF.

PLANILLA DE CARGOS
Datos de localización: completar todo el renglón (Número de Región, Nombre del Distrito, Dirección Postal, Teléfono/Tele-Fax, Email).

C.U.P.O.F.: consignar el número correspondiente al cargo desempeñado.

Apellido y Nombre: se registrarán completos los datos de cada persona.

Cargo: Se completará en estricto orden escalafonario, primero los pertenecientes a cargos de conducción (Director, Vicedirector, Regente, Secretario, Jefe de Área), y luego los distintos cargos de base (Bibliotecario, Jefe de Preceptores / Bedel, Preceptor, Encargado de Medios, Ayudante de Trabajos Prácticos, otros – en ese orden). Si el agente a quien pertenece el cargo, no lo estuviera desempeñando por algún motivo, igualmente se consignarán todos sus datos y en la columna Observaciones se registrará el artículo, inciso estatutario y /o motivo que justifica su licenciamiento.

El suplente deberá consignarse en el renglón inmediato inferior del suplido. También se consignará la fecha de toma de posesión como suplente en la columna “En el cargo” y en la columna “Observaciones”, la normativa que así lo dispone.

Si un cargo no está cubierto y no existe persona física en su desempeño corresponde consignar “Vacante” en la casilla correspondiente a “Apellido y Nombre” del mismo, dejando en blanco el resto de los datos solicitados.

Título: se consignará sólo el de mayor jerarquía académica.

Columna “Emitido por”: consignar solamente las siglas UNIV (Universidad), TNU (Terciario no Universitario), EMT (Escuela Media y/o Técnica).

Año de Egreso: se indicará el correspondiente al título consignado en la columna “Título”.

Número de Registro: se consignará el número único de registro de títulos de cada agente. Si coincidiera con el número del Documento de Identidad, se registrará con la sigla DNI.
Fecha de Nacimiento: se empleará el formato dd/mm/aa.

D.N.I Nº: Si el agente tuviera Libreta Cívica o Libreta de Enrolamiento en lugar de D.N.I., se dejará expresa constancia.

Situación de revista se consignará la del cargo que se declara (el que se está desempeñando), según sea Titular, Provisional o Suplente, independientemente de su situación de revista como profesor en el Establecimiento.

Número de Foja Titular: se consignará el número de foja titular de cada agente. Si coincidiera con el número del Documento de Identidad, se registrará con la sigla DNI.
Toma de posesión. Se consignará la fecha de toma de posesión en el cargo que se está desempeñando en el Instituto. La fecha de toma de posesión como titular y el N° de Resolución, sólo se completarán si el agente ha tenido alta como titular en ese mismo cargo, aún cuando haya sucedido con anterioridad, en otra dependencia o en la misma pero con carácter de provisional. En “Observaciones” se consignará el origen de dicha titularidad (Ej.: “M.A.D. 2010”, “Servicios Provisorios Inst. Nº…”, etc.).

Observaciones: Consignar todo dato que permita conocer la situación real del agente. En caso de corresponder: N° de Disposición que habilita al ejercicio del cargo; fecha de licencia y artículo o motivo; orden técnico, tareas pasivas, ingreso por M.A.D; nivel de origen de la titularidad, licencia sin cubrir, etc..

PLANILLA NÓMINA DE PROFESORES:
Datos de localización: completar todo el renglón (Número arábigo de Región, Nombre del Distrito, Dirección Postal, Teléfono/Tele-Fax, Email).

Apellido y Nombre: se registrarán completos los datos de cada persona, siguiendo estricto orden alfabético. (Sólo se intercalará a los suplentes, inmediatamente debajo del reemplazado). Deberán consignarse todos los datos del Profesor que se desempeña en una Cátedra, aún cuando se encuentre con licencia por cualquier motivo. En la columna Observaciones se registrará el artículo e inciso estatutario que justifica su licenciamiento.

El suplente, con todos sus datos completos, deberá consignarse en el renglón inmediato inferior al profesor que suple. Se consignará la cantidad de módulos en el casillero de módulos suplentes y en Observaciones, la fecha de comienzo de su desempeño como suplente.
Título: se consignará el título de grado de mayor jerarquía académica. De no ser éste título Docente, deberá especificarse la conjunción habilitante.

Columna “Emitido por”: consignar solamente las siglas UNIV (Universidad), TNU (Terciario no Universitario), EMT (Escuela Media y/o Técnica).

Año de Egreso: se indicará el correspondiente al título consignado en la columna “Título”.

Número de Registro: se consignará el número único de registro de títulos de cada agente. Si coincidiera con el número del Documento de Identidad, se registrará con la sigla DNI.

Fecha de Nacimiento: se empleará el formato dd/mm/aa.

D.N.I Nº: Si el agente tuviera Libreta Cívica o Libreta de Enrolamiento en lugar de D.N.I., se dejará expresa constancia.

Cantidad de horas reloj/cátedra: consignar el total de horas que posee el agente desglosando la situación de revista a la que pertenecen.

Número de Foja Titular: se consignará el número de foja titular de cada agente. Si coincidiera con el número del Documento de Identidad, se registrará con la sigla DNI.

Toma de posesión. Se consignará la fecha de toma de posesión en el cargo de Profesor en el Instituto, en cualquier situación de revista (titular, provisional o suplente). La fecha de toma de posesión como titular y el N° de Resolución, sólo se completarán si el agente ha tenido alta titular como Profesor, aún cuando haya sucedido en otra dependencia, en cuyo caso, en “Observaciones” se consignará el origen de dicha titularidad (Ej.: “M.A.D. 2010”, “Servicios Provisorios Inst. Nº…”, etc.).

Observaciones: Consignar todo dato que permita conocer la situación real del agente. En caso de corresponder: N° de Disposición que habilita al ejercicio del cargo; fecha de licencia y artículo o motivo; orden técnico, tareas pasivas, ingreso por M.A.D; nivel de origen de la titularidad, licencia sin cubrir, etc..

A continuación del último profesor se incluirá el total de horas y/o módulos vacantes en la columna de Provisionales.

PLANILLA FORMACIÓN DE GRADO
Se confeccionará una planilla por carrera, por curso y por división, respetando el orden, el nombre y la carga horaria de las Materias, Talleres, Campos, Perspectivas / Espacios Curriculares de acuerdo con el Plan de Estudios o Diseño Curricular. Se consignarán la totalidad de los mismos aprobados por la Resolución que aprueba la carrera (Estructura Curricular). Las carreras modulizadas se consignarán en horas reloj, las carreras técnicas sin modulizar en horas de cátedra. Las carreras técnicas modulizarán cuando los respectivos Planes de Estudio estén sólo en módulos.

Datos de localización: completar todo el renglón (Número arábigo de Región, Nombre del Distrito, Dirección Postal, Teléfono/Tele-Fax, Email).

CUPOF: consignar el número correspondiente a la Cátedra desempeñada.

Cátedra: consignar el nombre de las mismas en el orden en que aparecen en el Plan de Estudios.

Profesor: se consignará el apellido y nombre del agente a cargo de la perspectiva/espacio/materia/asignatura/taller. En caso de encontrarse en uso de licencia por cualquiera de los motivos contemplados en el Estatuto del Docente, se completará de igual modo, todo lo solicitado y se especificará la causal en Observaciones.

El profesor suplente se consignará a renglón seguido del suplido, sin repetir los datos innecesarios (cátedra, matrícula). Corresponde colocar la carga horaria en la casilla “suplentes”.

El profesor reubicado en Vacante por Extensión, se consignará a renglón seguido del reemplazado pero consignando cero (0) en la carga horaria en módulos u hs. cátedra. El desempeño de profesores titulares en espacios curriculares vacantes por extensión NO suma horas al presupuesto.

Si un Espacio Curricular no estuviera cubierto, se escribirá en la columna “Profesor” la leyenda “Vacante”, repitiendo las horas asignadas en la Estructura Curricular (“Carga Plan”) en la columna de Provisionales.

Carga Plan: corresponde a la cantidad de módulos/hs cátedra asignados por el Plan de Estudios / Diseño Curricular de la Carrera al Espacio / Materia / Asignatura / Taller, etc. consignado.

Matrícula: se consignará la matrícula de la unidad curricular referida, desglosando los estudiantes de cohorte, atraso académico, libres y recursantes. El total declarado se conformará con la suma de los estudiantes de cohorte más los de atraso académico. Sin incluir a libres ni recursantes. En aquellos casos en que se hubiere autorizado el desdoblamiento de una unidad curricular en diferentes Comisiones, se dejará constancia a renglón seguido y se consignará en Observaciones la aclaración “Unidad Curricular Desdoblada”, con rúbrica del Inspector.

La matrícula en red de acciones pendiente de 2º, 3º y 4º año, atento a que se ha considerado al ciclo lectivo 2012 como cierre de las acciones académicas en Redes Interinstitucionales, se consignará a renglón seguido en la Unidad Curricular correspondiente. La sumatoria de los estudiantes consignados en red coincidirá con el total declarado en la Portada en el Cuadro “Matrícula en red”.

Cantidad de comisiones: corresponde registrar la cantidad de comisiones que conforman la unidad curricular, consignando al profesor a cargo de cada Comisión.

Carga asignada: Se tachará, según corresponda, módulos u hs. cátedra. Se consignará la carga asignada al profesor en esa unidad curricular/comisión, detallando la situación de revista en ella.

Conviene recordar que la situación de revista compartida (titular/provisional) sólo es posible en aquellos casos obligados por fuerza mayor, debiendo completarse la carga titular concentrando todos los módulos posibles. Esto no significa reducir la carga horaria de los profesores, sino concentrar sus situaciones de revista.
En el caso de asignaturas cuatrimestrales con distinta carga horaria para cada cuatrimestre de la carrera, se consignará la carga mayor asignando 0 h/c a la de menor carga. En Observaciones se especificará el cuatrimestre en que se dicta cada una.

En el caso de las carreras que contemplan la asignación de un (1) módulo por profesor por curso para TAIN (Educación Inicial, Educación Primaria, Educación Especial, Educación Física - Resolución 141/08, Art.10), éste se asignará en la unidad curricular elegida por el profesor y también es pasible de concentración de situación de revista. El módulo se consignará, en todos los casos, a renglón seguido distinguiéndose de los otros.

Equipo de Acompañamiento Institucional (EAI): Debajo de la última unidad curricular de las divisiones de las carreras con Planes de Estudio transformados o en transformación, se consignarán los Profesores de esa división que conforman el Equipo de Acompañamiento, registrándose la carga horaria en la columna de situación de revista que corresponda.
Coordinaciones en Carreras no modularizadas: Los Profesores Coordinadores se registrarán al final de la Carrera correspondiente, en horas cátedra.

Fonoaudiología: En Planilla de Curso aparte, a continuación de la última Carrera Docente, se listarán los Fonoaudiólogos, consignándose en la columna “Cátedra”: Fonoaudiología – Carrera – Curso – División – Turno. Se completarán las demás columnas con los mismos criterios empleados para las Unidades Curriculares.
Proyecto de Articulación Curricular Institucional: Las Unidades Académicas registrarán en planilla de curso aparte el listado de los docentes que conforman el Equipo P.A.C.I., consignando en la columna “Cátedra” el Área del Proyecto que atiende cada uno de ellos. No se consignará matrícula ni cantidad de Comisiones, registrándose la carga horaria en la columna de situación de revista que corresponda.

Postítulos, Tramos de Formación Pedagógica y Certificaciones: para acciones pendientes de 2º año para el año 2013, se registrarán en hojas de curso, cada uno por separado. Se completarán todas las columnas con los mismos criterios que los empleados para las Carreras de Formación Inicial.

La fila SUMA DEL CURSO se completará sólo al finalizar cada curso, independientemente de la cantidad de divisiones y de hojas que exija su registro.
La SUMA de la CARRERA se realizará en la planilla del último curso y división de cada Carrera. De igual modo se procederá con los Postítulos, Tramos de Formación Pedagógica y Certificaciones. No se realizarán transportes.

La SUMA TOTAL se realizará al completar el desarrollo de todas las Carreras, Postítulos, Tramos de Formación Pedagógica y Certificaciones que dicta la institución. (en la última planilla de cursos). No realizarán transportes.
PLANILLA EQUIPO INSTITUCIONAL DE ACOMPAÑAMIENTO

Teniendo en cuenta que los nuevos Campos y nuevas Disciplinas guardan concordancia con las áreas de incumbencia de títulos de los docentes que dictaban las Espacios y Perspectivas del diseño anterior, es dable la disminución de agentes en el Equipo Institucional de Acompañamiento, a medida que se realiza la transformación a la nueva estructura curricular. No obstante, se consignarán en esta planilla, todos los profesores que aún puedan persistir en esta situación por no haber concretado reasignación o reubicación.

Quienes integren el E.I.A. serán profesores que provienen de las perspectivas caducas. La norma no refiere a cargos cuya existencia y caducidad depende de la cantidad de matrícula (Resolución N° 5960/05)
Se agregará una Planilla Equipo Institucional de Acompañamiento a continuación de la última planilla de Curso - Formación de Grado - de cada una de las Carreras que correspondan, completándose los datos identificatorios de la Institución y todas las columnas con los datos requeridos.

Estas Planillas no deben llevar sumas, dado que son sólo Anexos aclaratorios de lo consignado en las diferentes divisiones de los cursos de la Carrera.

PROGRAMA DE EXTENSIÓN

En todos los casos, se presentará cruzada y con firma del Director.
PROGRAMA DE INVESTIGACIÓN:
En todos los casos, se presentará cruzada y con firma del Director.
PLANILLA VACANTES POR EXTENSIÓN
Se entiende por “Vacante por Extensión” al espacio curricular que ha quedado descubierto por afectación del docente a cargo a tareas de orden técnico, licencias por desempeño de cargos de mayor jerarquía, licencias por enfermedad de larga duración, licencia gremial, licencia por desempeños de cargos políticos, licencias por actividades de interés del Estado, cambio de funciones transitorias u otras causales debidamente fundadas (sea éste titular o provisional).

En estos casos, si hubiera en el establecimiento docente/s titular/es declarado/s en excedencia o disponibilidad, siempre y cuando su titulación lo/s habilite en el área de incumbencia de la cátedra a la que ingresa y su labor no implique incremento de la carga horaria, podrán ser convocados a desempeñarse en el espacio curricular descubierto mientras se extienda la licencia del agente originario y/o hasta que pudiera lograrse su reubicación definitiva en un espacio vacante real.

La reubicación transitoria de un docente disponible en una Vacante por Extensión, interrumpe el período de disponibilidad, favoreciendo al docente afectado y optimiza el uso de recursos. Para concretar esta acción deberá procederse conforme a lo normado por Cap.VI, Art. 21 a 27 del Estatuto del Docente.

Se completará esta Planilla Anexa listando los profesores con horas titulares en “Vacantes por extensión”, consignando sólo sus cargas horarias en esa condición. Estos profesores figurarán también en la nómina, pero sus módulos u horas en las cátedras vacantes por extensión se cargarán con 0 (cero), por lo que NO se sumarán.

Se completarán los datos identificatorios de la Institución y todas las columnas con los datos requeridos. En caso de no tener docentes en estas situaciones, se presentará de todas formas, cruzada y con firma del Director.

RESPONSABILIDADES EN LA CONFECCIÓN DE LA P.O.F.A.:
Se recomienda estricto cumplimiento del Instructivo de P.O.F.A. y la normativa vigente.

Director: Es responsable de la veracidad de los datos consignados según indicaciones del presente instructivo, en cuanto a la provisión de Cargos jerárquicos y de base, de los Datos completos de identificación de los agentes y de las situaciones de revista. Le compete el armado técnico pedagógico de cada curso, con precisión en la aplicación de las respectivas Resoluciones de aprobación de los planes de estudio de cada carrera en cuanto a nombres de las unidades curriculares y carga horaria y de la incumbencia de títulos de cada docente frente a estudiantes. En consecuencia, resulta responsable del Presupuesto a asignar. Deberá atender especialmente a:

la coincidencia del presupuesto de la nómina de profesores y planilla analítica en ambas situaciones (de titular y provisional) entre sí y con la portada.

Corresponde observar que en todos los casos, en relación al SET Nº 3, donde en cada planilla dice: cátedra, corresponde decir: “Unidad Curricular”
ANEXO 1 – Instructivo POF -POFA

PRÁCTICA DOCENTE
Los grupos se organizarán según las siguientes pautas. Las cantidades de estudiantes son orientativas, no taxativas y se adecuarán a las posibilidades de los Institutos y las Escuelas Destino.

1. Para el Profesorado en Educación Inicial y Educación Primaria - Resolución Nº 4154/07 se asignará:

· En 1er. Año, un profesor con 3 módulos (más un módulo de TAIN), cada 20/30 estudiantes.

· En 2do. Año, un profesor con 4 módulos (más un módulo de TAIN), cada 10/15 estudiantes.

· En 3er. Año, un profesor con 2 módulos en Sede (más un módulo de TAIN) cada 10/12 estudiantes y un profesor con 4 módulos en terreno (más un módulo de TAIN), cada 10/12 estudiantes. (Parejas Pedagógicas o el mismo docente con 6 módulos).

· En 4to. Año, un profesor con 1 módulo en Sede y 8 módulos en Terreno más un módulo TAIN cada 10/12 estudiantes.

2. Para el Profesorado de Educación Especial - Resolución Nº 1009/09, se asignarán:

1. En 1er. año, un Profesor generalista con 4 módulos (más un módulo de TAIN), y uno de la Especialidad (N. E. E.) con 2 módulos (más un módulo de TAIN), cada 15/20 estudiantes.

2. En 2do. año, un Profesor generalista con 4 módulos (más un módulo de TAIN), y uno de la Especialidad (N. E. E.) con 2 módulos (más un módulo de TAIN), cada 10/12 estudiantes (Parejas pedagógicas). Para desdoblar los grupos no se contabilizará a los estudiantes que ya posean título docente para el nivel.

3. En 3er. año, un Profesor de la Especialidad (N. E. E. en la Orientación correspondiente) con 2 módulos en sede y 4 módulos en Terreno cada 10 estudiantes. (más un módulo de TAIN).

4. En 4to. año, un Profesor de la Especialidad (N. E. E. en la Orientación correspondiente) con 1 módulo en sede y 6 módulos en Terreno (más un módulo de TAIN), cada 6/8 estudiantes.

3. Para los Profesorados en Historia, Geografía, Biología, Química, Física, Lengua, Matemática - Resolución Nº 13259/99, se asignarán:
· En 1er. año, un profesor generalista con 3 módulos y uno de la Especialidad con 2 módulos cada 15/20 estudiantes (Parejas Pedagógicas)

· En 2do. año, un Profesor generalista con 2 módulos y uno de la especialidad con 3 módulos cada 12/15 estudiantes (Parejas Pedagógicas).

· En 3er. año, un profesor especialista con 4 módulos cada 10/12 estudiantes.

· En 4to. año, un profesor especialista con 4 módulos cada 10/12 estudiantes.

4. Profesorado en Educación Física – Resolución Nº 2432/09, se asignarán:

· En 1er. año, un profesor generalista con 3 módulos (más un módulo de TAIN) y uno de la Especialidad con 2 módulos (más un módulo de TAIN), cada 10/15 estudiantes (Parejas Pedagógicas).

· En 2do. año, un profesor generalista con 1 módulo en sede (más un módulo de TAIN), y un especialista con 1 módulo en sede y 2 módulos en Terreno, (más un módulo de TAIN) cada 10/12 estudiantes (Parejas Pedagógicas).

· En 3er. año, un profesor especialista con 2 módulos en sede y 3 módulos en Terreno (más un módulo de TAIN) cada 10/12 estudiantes.

· En 4to. año, un profesor especialista con 1 módulo en sede y 4 módulos en Terreno (más un módulo de TAIN) cada 8/10 estudiantes.

NOTA: Para la Asignatura de 3er. Año Didáctica de las Prácticas en la Naturaleza y el Aire Libre II, corresponderá cumplimentar dos módulos semanales en Sede. Se asignará por una única vez, en un solo mes del ciclo lectivo (hasta el mes de octubre), 4 módulos cada 15/20 estudiantes al profesor designado en la unidad curricular .Dicha asignación se realizará en tanto se lleven a cabo salidas de prácticas campamentiles que superen las 48 hs. de duración.
En POFA se consignará por separado dicha carga, repitiendo la asignatura a renglón seguido, consignándose las horas como VACANTES, registrándose en Observaciones: “Alta en el segundo cuatrimestre”.

No corresponderá dicha designación en segundo año en la materia Didáctica de las Prácticas en la Naturaleza y el Aire Libre I, debiendo ésta cumplimentar dos módulos semanales en Sede desde abril a noviembre, según carga curricular.

5. Profesorado para EGB y Polimodal en Inglés – Resolución Nº 13.296/99 y Profesorado para EGB y Polimodal en Portugués – Resolución 6664/99, se asignarán:
· En 1er. año, un profesor generalista con 3 módulos y uno de la Especialidad con 2 módulos cada 15/20 estudiantes (Parejas Pedagógicas).
· En 2do. año, un Profesor generalista con 2 módulos y uno de la especialidad con 3 módulos cada 12/15 estudiantes (Parejas Pedagógicas).

· En 3er. año, un profesor especialista con 4 módulos cada 10/12 estudiantes.

· En 4to. año, un profesor especialista con 4 módulos cada 8/10 estudiantes.

6. Profesorados en Economía y Gestión, Filosofía y Ciencias Políticas – Resolución 13.297/99, se asignarán:

· En 1er. año, se asignarán 3 módulos a un profesor generalista y 2 módulos a un profesor en Didáctica en Economía y Gestión/Filosofía/Ciencias Políticas, cada 15/20 estudiantes (Parejas Pedagógicas).

· En 2do. año, se asignarán 2 módulos cada 12/15 estudiantes, a un profesor en Didáctica en Economía y Gestión/Filosofía/Ciencias Políticas.

· En 3er. año, se asignarán 2 módulos cada 10/12 estudiantes, a un profesor en Didáctica en Economía y Gestión/Filosofía/Ciencias Políticas.

· En 4to. año, se asignarán 4 módulos cada 10/12 estudiantes, a un profesor en Didáctica en Economía y Gestión/Filosofía/Ciencias Políticas.
7. Profesorados y Tecnicaturas Superiores en Tecnologías – Resoluciones Nº 34/03 (en Industrias de Procesos) / Nº 362/03 (en Equipos e Instalaciones Electromecánicas) / Nº 368/03 (en Construcciones) / Nº 379 (en Equipos e Instalaciones Electrónicas), se asignarán:
· En 1er. año, se asignarán 3 módulos a un profesor generalista y 2 módulos a un profesor en Didáctica de la Tecnología cada 15/20 estudiantes (Parejas Pedagógicas).

· En 2do. año, se asignarán 2 módulos a un profesor generalista y 3 módulos a un profesor en Didáctica de la Tecnología según la especialidad que corresponda cada 12/15 estudiantes.

· En 3er. año, se asignarán 4 módulos a un profesor en Didáctica de la Tecnología según la especialidad que corresponda cada 10/12 estudiantes.

· En 4to. año, se asignarán 4 módulos a un profesor en Didáctica de la Tecnología según la especialidad que corresponda cada 10/12 estudiantes.

ANEXO 2 – Instructivo POF-POFA

PRÁCTICA PROFESIONALIZANTE / PRÁCTICA PROFESIONAL

Los grupos se organizarán según las siguientes pautas. Las cantidades de estudiantes son orientativas, no taxativas y se adecuarán a las posibilidades de los Institutos y las Empresas, Entidades o Instituciones Destino.

1) Tecnicatura Superior en Locución – Resolución N° 2368/07, se asignarán:
a) En 1er. año,

· para Práctica Integral de Radio I, un docente con 3 módulos cada 15/20 estudiantes.

· para Práctica Integral de TV I, un docente con 4 módulos cada 15/20 estudiantes.

· para Locución I, un docente con 4 módulos cada 15/20 estudiantes.

· para Foniatría I, un docente con 3 módulos cada 15/20 estudiantes.

b) En 2do. año,

· para Práctica Integral de Radio II, un docente con 3 módulos cada 10/15 estudiantes.

· para Práctica Integral de TV II, un docente con 4 módulos cada 10/15 estudiantes.

· para Locución II, un docente con 4 módulos cada 10/15 estudiantes.

· para Foniatría II, un docente con 3 módulos cada 10/15 estudiantes.

c) En 3er. año,

· para Práctica Integral de Radio III, un docente con 3 módulos cada 7/10 estudiantes.

· para Práctica Integral de TV III, un docente con 4 módulos cada 7/10 estudiantes.

· para Locución III, un docente con 3 módulos cada 7/10 estudiantes.

· para Foniatría III, un docente con 3 módulos cada 7/10 estudiantes.

· para Doblaje III, un docente con 3 módulos cada 7/10 estudiantes.

· para Redacción, un docente con 1 módulo cada 7/10 estudiantes.

2) Tecnicatura Superior en Trabajo Social – Resolución N° 1666/05, se asignarán:

· En 1er. Año para Práctica Profesional I un profesor de la especialidad con 2 módulos cada 20/30 estudiantes.

· En 2do. año, para Práctica Profesional II un profesor de la especialidad con 3 módulos cada 10/15 estudiantes.

· En 3ro. año, para Práctica Profesional III un profesor de la especialidad con 4 módulos cada 7/10 estudiantes.

· En 4to. año, para Práctica Profesional IV un profesor de la especialidad con 4 módulos cada 7/10 estudiantes.

3) Tecnicatura Superior en Operación Técnica de Estudio de Radio y Televisión con orientación en Estudio de Radio (Resolución Nº 2576/07) / con Orientación en Planta Transmisora de Radiodifusión (Resolución Nº 2577/07) / con Orientación en Estudio de Televisión (Resolución N° 2578/07)
Las asignaturas que impliquen el desarrollo de prácticas podrán desdoblarse en grupos de 7/10 estudiantes.

4) Tecnicatura Superior en Ceremonial y Protocolo – Resolución N° 1623/04. Se asignará,

· para Práctica Profesional I un profesor de la especialidad con 2 módulos cada 15/20 estudiantes.

· para Práctica Profesional II un profesor de la especialidad con 2 módulos cada 15/20 estudiantes.

· para Práctica Profesional III un profesor de la especialidad con 3 módulos cada 10/15 estudiantes.

5) Tecnicatura Superior en Seguridad, Higiene y Control Ambiental Industrial – Resolución N° 931/95. Se asignará,

· para Higiene Industrial y Medio Ambiente I, un profesor de la especialidad con 6 horas cátedra cada 15/20 estudiantes.

· para Higiene Industrial y Medio Ambiente II, un profesor de la especialidad con 3 horas cátedra cada 15/20 estudiantes.

· Para Seguridad I un profesor con 6 horas cátedra cada 15/20 estudiantes.

· para Seguridad III (Protección contra el Fuego), un profesor de la especialidad con 3 horas cátedra cada 15/20 estudiantes.

6) Tecnicatura Superior en Gestión Ambiental y Salud – Resolución Nº 2257/08 – 442/08. Se asignará,
· en 1er. Año para la Práctica Profesional I, un profesor de la especialidad con 3 módulos cada 15/20 estudiantes.

· En 2do. Año para la Práctica Profesional II, un profesor de la especialidad con 3 módulos cada 15/20 estudiantes.

· En 3er. Año para la Práctica Profesional III, un profesor de la especialidad con 4 módulos cada 15/20 estudiantes
7) Tecnicatura Superior en Museología – Resolución N° 1630/04, se asignarán:
· para Práctica Profesional I un profesor de la especialidad con 2 módulos cada 15/20 estudiantes.

· para Práctica Profesional II un profesor de la especialidad con 2 módulos cada 15/20 estudiantes.

8) Tecnicatura Superior en Administración de Documentos y Archivos – Resolución N° 1406/04, se asignarán:
· para Práctica Profesional I un profesor de la especialidad con 3 módulos cada 15/20 estudiantes.

· para Práctica Profesional II un profesor de la especialidad con 3 módulos cada 7/10 estudiantes.

9) Tecnicatura Superior en Gestión Cultural – Resolución N° 686/07, se asignarán:

· para Práctica Profesional I un profesor de la especialidad con 3 módulos cada 10/15 estudiantes.

· para Práctica Profesional II un profesor de la especialidad con 3 módulos cada 7/10 estudiantes.

· para Práctica Profesional III un profesor de la especialidad con 3 módulos cada 7/10 estudiantes.

10) Tecnicatura Superior en Instalaciones y Mantenimiento de Sistemas de Cómputos – Resolución N° 780/04

Se asignará, para Práctica Profesional un profesor de la especialidad con 2 módulos cada 7/10 estudiantes.

11) Tecnicatura Superior en Análisis, Desarrollo y Programación de Aplicaciones – Resolución N° 6175/03, se asignarán:

· para Seminario de Programación un profesor de la especialidad con 2 módulos cada 10/15 estudiantes.

· para Práctica Profesional un profesor de la especialidad con 4 módulos cada 7/10 estudiantes.

· para Diseño e Implementación de Sistemas un profesor de la especialidad con 2 módulos cada 7/10 estudiantes.

12) Tecnicatura Superior en Comunicación Multimedial – Resolución N° 6179/0, se asignarán:

· para Práctica Profesional un profesor de la especialidad con 2 módulos cada 7/10 estudiantes.

· para Edición de Video un profesor de la especialidad con 3 módulos cada 7/10 estudiantes.

13) Tecnicatura Superior en Análisis de Sistemas – Resolución N° 5817/03. Se asignará, para Práctica Profesional un profesor de la especialidad con 6 módulos cada 10/15 estudiantes.
14) Tecnicatura Superior en Redes Informáticas – Resolución N° 6164/03. Se asignará, para Práctica Profesional un profesor de la especialidad con 5 módulos cada 10/15 estudiantes.

15) Tecnicatura Superior en Enfermería – Resolución Nº 4259/09. Se asignará,
· En 1er. Año para Práctica Profesionalizante I, un profesor de la especialidad con 12 módulos cada 10/15 estudiantes.

· En 2do. Año para Práctica Profesionalizante II, un profesor de la especialidad con 10 módulos cada 10/15 estudiantes.

· En 3er. año, para Práctica Profesionalizante III, un profesor de la especialidad con 11 módulos cada 10/15 estudiantes.

16) Tecnicatura Superior en Enfermería – Resolución Nº 5011/04. Si existieran estudiantes para completar Carrera, se asignará en 3er. año, para Práctica Profesional III, un profesor de la especialidad con 8 módulos cada 15 estudiantes.

17) Tecnicatura Superior en Tecnología en Salud con especialización en Laboratorio de Análisis Cínicos – Resolución Nº 5140/03. Se asignará,
· En 1er. Año, para el Espacio de la Práctica, un profesor de la especialidad con 2 módulos cada 10 estudiantes.

· En 2do. Año, para el Espacio de la Práctica, un profesor de la especialidad con 4 módulos cada 7 estudiantes.

· En 3er. Año, para el Espacio de la Práctica, un profesor de la especialidad con 11 módulos cada 7 estudiantes.

18) Tecnicatura Superior en Farmacia Hospitalaria – Resolución Nº 531/09. Se asignará para la Práctica Profesionalizante,
· En 1er. Año, un profesor de la especialidad con 2 módulos cada 10 estudiantes.

· En 2do. Año, un profesor de la especialidad con 6 módulos cada 5 estudiantes.

· En 3er. Año, un profesor de la especialidad con 6 módulos cada 5 estudiantes.

19) Tecnicatura Superior en Salud con especialidad en Hemoterapia – Resolución Nº 1789/09 Se asignará, para Práctica Profesionalizante:
· En 1º año, un profesor de la especialidad con 3 Módulos, cada 7/10 estudiantes.

· En 2º año, un profesor de la especialidad con 8 Módulos, cada 7/10 estudiantes
· En 3º año, un profesor de la especialidad con 10 Módulos, cada 7/10 estudiantes
20) Tecnicatura Superior en Esterilización – Resolución Nº 530/09. Se asignará, para Práctica Profesionalizante:
· En 1º año, un profesor de la especialidad con 2 Módulos, cada 7/10 estudiantes.

· En 2º año, un profesor de la especialidad con 4 Módulos, cada 7/10 estudiantes
· En 3º año, un profesor de la especialidad con 6 Módulos, cada 7/10 estudiantes
21) Tecnicatura Superior en Producción Agrícola Ganadera – Resolución Nº 5818/03 1411/04. Se asignará, para Práctica Profesionalizante:
· En 1º año, un profesor de la especialidad con 2 Módulos cada 15/20 estudiantes.

· En 2º año, un profesor de la especialidad con 3 Módulos cada 15/20 estudiantes
· En 3º año, un profesor de la especialidad con 3 Módulos cada 10/15 estudiantes
22) Tecnicatura Superior en Construcciones Navales – Resolución Nº 687/07. Se asignará, para Práctica Profesionalizante:
· En 1º año, un profesor de la especialidad con 4 Módulos, cada 15/20 estudiantes.

· En 2º año, un profesor de la especialidad con 4 Módulos, cada 10/15 estudiantes
· En 3º año, un profesor de la especialidad con 4 Módulos, cada 10/15 estudiantes
23) Tecnicatura Superior en Turismo – Resolución Nº 280/03. Se asignará, para Práctica Profesional:
· En 2º año, un profesor de la especialidad con 4 Módulos, cada 10/15 estudiantes.

· En 3º año, un profesor de la especialidad con 4 Módulos, cada 10/15 estudiantes
24) Tecnicatura Superior en Hotelería Resolución Nº 278/03. Se asignará, para Práctica Profesional:
· En 2º año, un profesor de la especialidad con 4 Módulos, cada 10/15 estudiantes
· En 3º año, un profesor de la especialidad con 3 Módulos, cada 10/15 estudiantes
25) Tecnicatura Superior en Logística Resolución Nº 1557/08

Para Práctica Profesional de 3º año, se asignarán 4 Módulos a un profesor de la especialidad, cada 10/15 estudiantes.

26) Tecnicatura Superior en Comunicación Social para el Desarrollo – Resolución Nº 4898/10. Se asignarán, para Práctica Profesionalizante:
· En 1º año, un profesor de la especialidad con 3 Módulos, cada 7/10 estudiantes;

· En 2º año, un profesor de la especialidad con 3 Módulos, cada 7/10 estudiantes;

· En 3º año, un profesor de la especialidad con 6 Módulos, cada 7/10 estudiantes
27) Tecnicatura Superior en Sistemas de Riego - Resolución Nº 62/11. Se asignaran, para Prácticas Profesionalizantes:

· En 2º año, un profesor de la especialidad con 6 Módulos, cada 10/15 estudiantes;

· En 3º año, un profesor de la especialidad con 6 Módulos, cada 10/15 estudiantes.

28) Tecnicatura Superior en Biotecnología - Resolución Nº 58/11.
Para Práctica Profesional de 3º año, se asignarán, para Prácticas Profesionalizantes: un profesor de la especialidad con 8 Módulos, cada 7/10 estudiantes.
29) Tecnicatura Superior en Reactores Nucleares - Resolución Nº 2798/10. Se asignaran para Prácticas Profesionalizantes:

En 2º año:
· Un profesor de la especialidad con 2 Módulos cada 7/10 estudiantes para Prácticas de Mediciones eléctricas y electrónicas.
· Un profesor de la especialidad con 3 Módulos cada 7/10 estudiantes para Prácticas en Disimetría y Blindaje.
· En 3ºaño:
· Un profesor de la especialidad con 2 Módulos cada 7/10 estudiantes para Prácticas en Mantenimiento.
· Un profesor de la especialidad con 8 Módulos cada 7/10 estudiantes para Práctica en Centrales Nucleares.
30) Tecnicatura Superior en Servicios Gastronómicos - Resolución Nº 3753/11. Se asignarán para Prácticas Profesionalizantes:

· En 1º año, un profesor de la especialidad con 3 Módulos, cada 10/15 estudiantes
· En 2º año, un profesor de la especialidad con 3 Módulos, cada 10/15 estudiantes;

· En 3º año, un profesor de la especialidad con 4 Módulos, cada 10/15 estudiantes.

31) Tecnicatura Superior Psicopedagogía - Resolución Nº 2460/11. Se asignaran para Prácticas Profesionalizantes:

· En 1º año, un profesor de la especialidad con 3 Módulos, cada 15/20 estudiantes
· En 2º año, un profesor de la especialidad con 3 Módulos, cada 7/10 estudiantes;

· En 3º año, un profesor de la especialidad con 3 Módulos, cada 7/10 estudiantes.

· En 4º año, un profesor de la especialidad con 6 Módulos, cada 7/10 estudiantes.

32) Tecnicatura Superior en Administración Pública – Resolución Nº 8/09. Se asignará en 3º año, un profesor de la especialidad con 5 Módulos cada 7/10 estudiantes para Prácticas Profesionalizantes:

33) Bibliotecología - Resolución Nº 13295/99.
Se asignarán, para Prácticas Profesionalizantes:

· En 1º año, un profesor de la especialidad con 5 Módulos cada 15/20 estudiantes.

· En 2º año, un profesor de la especialidad con 4 Módulos, cada 15/20 estudiantes;

· En 3º año, un profesor de la especialidad con 4 Módulos, cada 15/20 estudiantes;

PAGE
17

[image: image1.jpg]