[image: image1.jpg]FREReL
CORDOBA

Ministerio de Educación

Dirección de RRHH

Oficina de Movimientos

ANEXO III
Instrucciones Generales para la Confección de Planillas de Reubicación por cambio de Plan de Estudio
Estas planillas (1 y 2) reemplazan los formularios F13 y F18, que anteriormente se utilizaban para documentar las reubicaciones por cambio de plan de estudio.

· Deberá respetarse el formato de las planillas propuestas. Se deberán imprimir en hoja tamaño A4.
· Todos los campos son de llenado obligatorio.

· Deberán presentarse sin enmiendas ni tachaduras o con las mismas debidamente salvadas y con la firma del director del establecimiento, de lo contrario no serán recibidas.
· En caso de que la Oficina de Movimientos detecte errores en las Planillas, se devolverán las mismas a través de la Dirección de Nivel correspondiente para que sean rectificadas por el establecimiento en cuestión.
· A los fines de rectificar errores en alguna planilla ya presentada (haya sido devuelta o no), se deberá confeccionar una nueva contemplando la rectificación de los datos en cuestión; conjuntamente con una nota aclaratoria emanada de la misma autoridad que suscribió la planilla original (dirección del establecimiento).
· Deben contener número de página indicando el total de hojas por cada planilla (Ej. 1/4, 2/4,3/4, 4/4).
· En Planilla 1 solo se consignarán docentes titulares e interinos que NO tengan suplentes que intervengan en la reubicación.

· En Planilla 2 se consignarán docentes titulares e interinos que presenten suplentes en al menos algunas de sus horas reubicadas suplentes, los cuales también serán incluidos en la misma.
Si el docente titular o interino en cuestión, no presentara suplentes en algunos de sus roles, también deberá ser incluido en esta planilla (no deberán fraccionar en varias planillas información perteneciente a un mismo docente del establecimiento que este afectado de la reubicación).
Por cada fila completada con los datos del titular/interino se deberá a su vez consignar el suplente correspondiente en la fila subsiguiente con los datos correspondientes, salvo que no tuviere suplentes en dichas horas a reubicar.
Pueden existir situaciones en que el docente suplente baje en sus horas y no reubique (alta) junto con el titular, en cuyo caso también deberá consignarse tal información.

· Se permite presentar las planillas 1 y 2 con informaciones parciales de los docentes del establecimiento, es decir, que no es necesario esperar a completar la misma con todos los docentes que reubican, se pueden presentar fraccionadas.
Para el caso de la Planilla 2 se debe presentar cada titular con la totalidad de docentes suplentes que reubican junto con el.
· Solo se aceptará la planilla sin la firma de aquel docente que se encuentre imposibilitado de firmarla. (docentes que tengan todas sus horas en comisión en otro establecimiento, licencias por razones particulares) y que por motivo de la reubicación no se vean modificadas la cantidad de horas en su constancia de servicios.
· Con respecto a Docentes que tengan licencia en sus horas y se vean modificadas por reubicación, se deberán hacer las modificaciones pertinentes en la resolución de la misma.
Aspectos particulares a contemplar para ambas Planillas
· Columna 1: SEXO:

2: Femenino

1: Masculino

· Columna 2: DNI (hasta 8 dígitos).
· Columna 3: APELLIDO Y NOMBRE (en letra mayúscula).
· Columna 4: SITUACION DE REVISTA:
01: titular

05: interino

03: suplente

· Columna 5: ROL (deberá consignarse el rol/roles a reubicar SIN fecha fin, es decir que se encuentre abierto en la constancia de servicios o cobrando). En caso de no existir un solo rol que coincida con la carga horaria correspondiente, indicar los roles que completen la carga horaria.

· Columna 6: FECHA DE INICIO (fecha en que el docente toma el cargo).

· Columna 7/8/9/10/14/15/16/17: CODIGO DE MATERIA/TURNO/CURSO/DIVISIÓN (según indique la resolución del plan de estudios de las horas a reubicar y del nuevo respectivamente).
TURNO:

01: Mañana

03: Tarde

05: Noche
· Columna 11/18: HORAS (carga horaria que corresponda según indique la resolución del plan de estudios de las horas a reubicar y del nuevo respectivamente).
· Columna 12: CÓDIGO DE ESTABLECIMIENTO DESTINO, (contiene nueve caracteres).
· Columna 13: PLAN (código de plan NUEVO).
· Columna 19: REFERENCIAS, en la misma se deberán indicar las aclaraciones y/o observaciones necesarias, en caso de no caber en el espacio dispuesto, se sugiere indicar un número de referencia y anexar las mismas en un cuadro de texto en la misma planilla de reubicación.
· Columna 20: FIRMA DOCENTE (tener en cuenta lo aclarado previamente).
PAGE
1

