DESCRIPCIÓN Y BASES DEL PROGRAMA

· Se trata de una estrategia inclusiva, de un plan de mejora del rendimiento y la regulación conductual y, por tanto, convivencia. El objetivo principal es mejorar la inclusión, la personalización de la enseñanza y el rendimiento académico.
· La hipótesis es que el diálogo con los adolescentes mediante el uso de la tutoría individualizada incrementa el logro de habilidades emocionales y favorece a medio plazo su rendimiento académico.
· La personalización de los procesos de enseñanza-aprendizaje exige, en algunos casos, complementar la tutoría de grupo con una tutoría individualizada. Esta medida permite dar una respuesta más continua y adaptada a las características de cada uno de los alumnos/ as y favorece la implicación, compromiso y coordinación del profesorado, alumnado y familias.
· Esta intervención hace ver al alumno que existe una preocupación por su situación académica y personal actual, así como por ayudarle a enfocar su futuro académico.
· Se basa en el mentorazgo. El origen de la palabra mentor-mentoría proviene de la mitología griega del siglo VIII A.c.. Aparece por primera vez en La Odisea de Homero, cuando Ulises decide ir a la guerra de Troya, y encarga a su buen amigo Mentor la educación de su hijo Telémaco. Desde entonces, el término mentor, se asocia al de consejero, sabio o asesor.
· Es una estrategia educativa que se lleva a cabo de forma personal y directa, en la que existe un conocimiento preciso por parte del tutor/ a de la personalidad del alumno/ a y de sus necesidades, creándose un vínculo emocional positivo y un compromiso entre ambos de respeto y confianza que ayuda al alumno/ a a tomar decisiones y a afrontar sus problemas, desarrollando las habilidades necesarias para ello.
· Análisis: Aumento de alumnado con fracaso escolar importante al inicio de curso. Parte de ese alumnado no dispone de medidas concretas sistematizadas por el centro (apoyos y refuerzos, plan específico de repetidores, etc.). Precisan de una atención más personal, pero desde la tutoría (cuando hay un exceso de casos) es muy complicado el seguimiento de cada alumno/ a. El tiempo dedicado a la tutoría grupal por parte del tutor no es suficiente y se requiere un tiempo específico para trabajar con este alumnado.
· Justificación legal: inclusión, actuaciones de intervención educativa generales (ordinarias), medidas atención a la diversidad, mejora de los procesos de enseñanza-aprendizaje…
· Se basa en que un profesor/ a voluntario, preferentemente que no imparta clase al alumno/ a, se encarga de realizar un seguimiento y labor de ayuda personal y directa sobre un alumno/ a que está teniendo malos resultados académicos y puede también llevar asociado problemas de regulación conductual u otros.
· Perfil del alumnado: Son casos en que aparecen aisladas o combinadas dificultades de aprendizaje (algunos de ellos con diagnóstico y medidas), dificultades para organizar adecuadamente su proceso de aprendizaje (anotar tareas, tiempo de estudio, gestión de su tiempo, afrontamiento o preparación de exámenes…), no tienen apoyo familiar o lo tienen pero no logran un buen rendimiento académico, problemas de regulación conductual, deficientes hábitos de aprendizaje, problemas psico-emocionales (indefensión aprendida por ejemplo), dificultades de integración escolar. desmotivación y desinterés, etc.
· El tutor/ a individualizado realiza varias funciones con el alumno/ a, entre otras: tutor de agenda, preparación de exámenes, revisión de exámenes, planteamiento y revisión de retos individuales, seguimiento y asesoramiento de conducta, supervisión y organización de materiales, seguimiento de tareas y refuerzo, ayuda con materias o tareas dificultosas, trabajos, etc.
· En ningún caso supone sustituir al tutor/ a del grupo al que pertenece el alumno, sino complementarlo. De este modo, el tutor/ a de referencia seguirá siendo la figura que mantenga la relación y coordinación con la familia, para lo cual, deberá comunicarse y/ o reunirse habitualmente con el tutor individualizado.
· El tutor/ a de referencia aportará toda la información disponible sobre el alumno/ a al tutor/ a individualizado: necesidades, intereses, dificultades, contexto, hábitos... Además será el que transmita la información sobre la marcha del alumno/ a en el programa a la familia y las propuestas de intervención de la familia desde casa para apoyar y favorecer el éxito del programa
· El orientador del centro colaborará asesorando a los tutores en temas varios (preparación psicológica de exámenes, habilidades sociales, regulación conductual, técnicas de estudio...)
· El orientador y/ o jefatura de estudios del centro organizarán junto con el profesorado voluntario y los tutores de grupo, las asignaciones de tutorías individualizadas, asegurándonos de que pueda haber una relación de partida con el alumno/ a no deteriorada y que el profesor/ a asignado se vea capacitado para llevarlo adelante.
· Es fundamental para el éxito del programa que el alumno/ a tenga o puede tener un vínculo emocional adecuado con el alumno/ a.
· El orientador y/ o jefatura de estudios se reunirán con la familia y el alumno/ a previamente para explicarles e informarles de esta actuación general de intervención educativa ordinaria e inclusiva. Les informarán sobre su tutor/ a individualizado y pedirán que firmen la aceptación de un compromiso educativo. Ha de ser aceptada por el alumno/ a para poder llevarla a cabo (condición indispensable),
· Los tiempos de atención al alumno/ a por parte del tutor individualizado serán habituales durante la semana y serán flexibles, en función de los horarios del tutor individualizado (horas atención a padres, guardias cubiertas, horas libres...), y a ser posible, pactándolos con el alumno.
· Criterios de selección del alumnado:
· Alumnado cuyo desarrollo escolar en Primaria ha sido positivo, pero que, en los comienzos de 1º de E.S.O., se observa una evolución escolar negativa y no dispone de medidas de apoyo.
· Alumnado cuyo desarrollo escolar en Primaria ha sido positivo, pero que, en los comienzos de 1º de E.S.O., se observa una evolución escolar negativa aunque dispone de medidas de apoyo
· Alumnado cuyo desarrollo escolar en 1º de E.S.O. ha sido positivo pero que, en los comienzos de 2º, se observa una evolución escolar negativa y/ o diversas problemáticas.
· Alumnado que presenta dificultades escolares en 2º y 3º de E.S.O. pero que, con un seguimiento más individualizado puede aprovechar las diferentes medidas de atención a la diversidad y seguir avanzando en su proceso educativo.
· Se deberá evaluar progresivamente la satisfacción del alumno/ a, el posible incremento de la motivación y mejora del desarrollo socioemocional y rendimiento académico. Se evaluará:
· de modo periódico se evalúa el proceso con entrevistas telefónicas y presenciales entre el tutor/ a de referencia y la familia, tutor/ a individualizado y tutor/ a de referencia y, de estos últimos, con el alumno/ a.
· de forma trimestral mediante cuestionario para el alumno/ a y familia e informe para tutor individualizado y tutor de referencia (donde se reflejen los aspectos trabajados, logros y dificultades principales, el interés y aprovechamiento del alumno/ a del programa, la propuesta de continuidad en el programa, etc.)

JUSTIFICACIÓN LEGAL:

Decreto 188/ 2017, de 28 de Noviembre, del Gobierno de Aragón por el que se regula la respuesta educativa inclusiva y la convivencia en las comunidades educativas de la Comunidad Autónoma de Aragón.

· Art. 3. Principios generales de actuación. a) La prevención de las necesidades que pueden darse en los centros educativos en los procesos de enseñanza y aprendizaje, y la anticipación a las mismas, de modo que puedan establecerse planes y programas de prevención que faciliten una detección e intervención temprana en las mismas. b) La equidad y la inclusión, como garantía de la igualdad de derechos y oportunidades para el pleno desarrollo de la personalidad y la superación de cualquier tipo de discriminación, y la accesibilidad universal a la educación. c) La personalización de la enseñanza, atendiendo a las características individuales, familiares y sociales del alumnado con objeto de proporcionar aquellas propuestas que permitan su desarrollo integral. d) La calidad de la educación para todo el alumnado, independientemente de sus condiciones y características.
· Art. 5. Promoción y permanencia. Los centros educativos, en el marco de su autonomía pedagógica y organizativa, establecerán programas preventivos de detección de necesidades educativas y desarrollarán medidas de intervención temprana para determinar la respuesta educativa más adecuada, de manera que se posibilite el mejor aprendizaje y promoción del alumnado a lo largo de las diferentes etapas educativas. Los centros educativos establecerán los oportunos cauces de coordinación y comunicación que faciliten la atención educativa del alumnado, con especial atención en los cambios de etapa. En la Educación Infantil y en la Educación Obligatoria se impulsará y regulará la implantación de medidas y programas específicos que permitan prevenir el abandono escolar así como el acceso y la continuidad en estudios tanto obligatorios como postobligatorios, especialmente cuando se trate de personas o colectivos en riesgo de exclusión social.
· Art. 10. Definición. La respuesta educativa inclusiva es toda actuación que personalice la atención a todo el alumnado, fomentando la participación en el aprendizaje y reduciendo la exclusión dentro y fuera del sistema educativo.
· Art. 14. Características de las actuaciones generales. Se consideran actuaciones generales de intervención educativa las diferentes respuestas de carácter ordinario que, definidas por el centro de manera planificada se orientan a la promoción del aprendizaje y del desarrollo educativo de todo el alumnado. Los centros educativos, en su proceso de concreción y desarrollo del currículo, deberán establecer los diferentes tipos de actuaciones más adecuadas para la atención de su alumnado. La evaluación de los procesos de enseñanza-aprendizaje constituyen un elemento de revisión para el diseño y planificación de la respuesta educativa inclusiva del alumnado. Las actuaciones generales de intervención educativa se fundamentan en los principios de prevención, detección e intervención de forma inmediata ante la aparición de necesidad de atención educativa en el alumnado, tanto por dificultades en el desarrollo y/o el aprendizaje del alumnado como por altas capacidades y no implican cambios significativos en ninguno de los aspectos curriculares y organizativos que constituyen las diferentes enseñanzas del sistema educativo. Pueden ir dirigidas a toda la comunidad educativa, a un grupo o a un alumno o alumna en concreto. Los distintos profesionales de la red integrada de orientación educativa asesorarán en el diseño, planificación, aplicación, seguimiento y evaluación de estas actuaciones generales de intervención, a través de los órganos de coordinación docente en los que estén presentes o con los que colaboren.
· Art. 15. Programas y actuaciones. El proyecto curricular de etapa y sus programaciones didácticas permitirán el progreso educativo del alumnado a través de la adecuación de los diferentes elementos que los constituyen. Para ello, se incorporarán en la práctica docente aquellas metodologías y prácticas de innovación educativa que favorezcan la identificación y desarrollo del potencial de todo el alumnado y que cuenten con evidencias que favorecen los procesos de mejora del aprendizaje y la convivencia.
· Art. 18. Apoyo educativo. Se entiende por apoyo educativo las diversas actuaciones, recursos y estrategias que aumentan la capacidad de los centros escolares para promover el desarrollo, el aprendizaje, los intereses y el bienestar personal de la totalidad del alumnado. Las actuaciones de apoyo educativo se proporcionarán con carácter general en el aula de referencia, escenario básico que posibilita la presencia, la participación, la socialización y el aprendizaje de todo el alumnado.

OBJETIVOS DEL PROGRAMA
Con el alumno:
· Potenciar estrategias de organización, estudio, trabajo y aprendizaje eficaces
· Mejorar, si es el caso, el comportamiento/ integración en el aula y en el centro.
· Mejorar el grado de autonomía y confianza en sí mismo y el auto-concepto escolar
· Contribuir a la mejora de la regulación conductual en clase y en el centro.
· Mejorar el rendimiento académico inicial
· Crear un vínculo emocional positivo con el alumno/ a que nos convierta en un referente y aliado para él, una figura de apoyo ante cualquier problema que le surja en el centro.
· Mejorar hábitos de estudio/ trabajo/ conducta

Con la familia (a través del tutor/ a de referencia del alumno/ a):
· Mantener una comunicación fluida con la familia, o tutores legales, para recabar la información necesaria y favorecer el proceso de enseñanza y aprendizaje del alumno.
· Llegar a acuerdos y actuaciones conjuntas para mejorar la efectividad del programa.
· Colaborar en el establecimiento y puesta en práctica de pautas claras con respecto al seguimiento académico del hijo/ a.

Con el profesorado:
· Coordinar la respuesta educativa, a través del profesor tutor del grupo, a los alumnos tutorizados, solicitando y aportando información.
· Coordinar el seguimiento personalizado y comunicación periódica con la familia a través del profesor tutor.

FUNCIONES DEL TUTOR INDIVIDUALIZADO

· Hacer un seguimiento del rendimiento académico del alumno, tanto en la clase como en casa; requerirá recabar información sobre: si hace las tareas que se le piden en clase, cómo se comporta, cuál es su actitud- escolar y personal; si trae las actividades hechas de su casa, si tiene problemas para integrarse…., teniendo una información actualizada de faltas de asistencia que proporcionará y justificará el tutor de grupo las posibles amonestaciones y sus causas, así como de las sanciones en que pueden derivar.
· Pedir información permanente al profesorado sobre las exigencias de cada materia con la finalidad de guiar al alumno (exámenes, trabajos, recuperaciones, materias pendientes, etc). Para ello el tutor individual dispondrá de una “carpeta de tutor” para recoger la información del profesorado sobre el alumno.
· Controlar la agenda del alumno y proporcionarle recursos para la gestión de las tareas y la organización de su tiempo de trabajo en casa cuando el caso lo requiera.
· Acordar compromisos de mejora con el alumno. Posteriormente se han de comprobar esas mejoras y evaluarlas.
· Tener reuniones periódicas con el tutor/ a para transmitir la información que trasladar a la familia; se puede hacer un seguimiento sobre lo acordado con alumno y familia: utilización de la agenda escolar, el tiempo de estudio, qué actividades extraescolares realiza (de ocio, clases particulares…), relaciones personales y familiares, etc.
· Si se detectan problemas más graves, para los cuales el tutor individual no tiene recursos, se pondrá en conocimiento del jefe de estudios o del orientador.

EVALUACIÓN EL PROGRAMA

· Cada trimestre el tutor individual realiza un informe de evaluación (ver Anexos):
· Aspectos positivos que han facilitado la actuación
· Dificultades con las que se ha encontrado
· Logro de objetivos y superación de retos
· Tareas realizadas
· Propuestas de mejora
· Resultados
· Etc.
· Al final del trimestre se realizará un cuestionario al alumno y otro a la familia sobre:
· Funcionamiento del programa
· Satisfacción con el programa
· Autoevaluación de su propia implicación y desempeño en el programa
· Evaluación del TI y sus funciones
· Aspectos positivos y negativos
· Etc.
ANEXO I: COMPROMISO EDUCATIVO
Hemos sido informados de que la Tutoría Individualizada es un programa de mejora personal y del rendimiento por el cual un profesor/ a del centro, de manera voluntaria, se compromete a realizar un seguimiento más personalizado y continuo del proceso de enseñanza-aprendizaje y de regulación conductual del alumno informando periódicamente al tutor/ a de referencia del alumno/ a para que pueda compartirlo con la familia. Hemos sido informados por el orientador y/ o jefatura de estudios de los objetivos, características y aspectos que cubre este programa. Hemos sido informados del Tutor/ a Individualizado/ a asignado. Hemos sido informados de que la experiencia se evaluará tanto por los propios tutores/ as como por los alumnos/ as, familias y equipo de profesores/ as.

Padre/ Madre/ Tutor-a del alumno		 Alumno/ a
[image:] [image:] [image:]
 [image:]

13

 No acepto que mi hijo participe en el programa porque...
 Acepto que mi hijo participe en el programa y valoro positivamente la respuesta educativa que ofrece el centro.
 Me comprometo a realizar las tareas encomendadas por el tutor/ a de referencia de mi hijo para favorecer el éxito del programa.
 No acepto participar en el programa porque......
...
 Acepto participar en el programa y veo positiva la respuesta educativa que ofrece el centro.
 Me comprometo a realizar las tareas encomendadas por mi tutor/ a individualizado que me ayudará a afrontar mis dificultades y mejorar.

Fdo.							 Fdo.							

En Alcolea de Cinca, a…. de……………… de 2018

[image: http://akifrases.com/frases-imagenes/frase-no-hay-error-en-admitir-que-tu-solo-no-puedes-mejorar-tu-condicion-en-el-mundo-para-crecer-confucio-108146.jpg]

ANEXO II: INFORME TRIMESTRAL DEL TUTOR INDIVIDUALIZADO
Alumno/ a: 						Curso: 		Trimestre:
Tutor/ a individualizado: 				Tutor del grupo:
Materias suspensas trimestre anterior: 	Materias suspensas tras la TI:
Materias recuperadas del trimestre anterior: 		
	Grado de cumplimiento de objetivos

	» Mejora académica (materias superadas): Gran mejora Mejora Iguala Empeora
» Mejora actitud respecto trabajo en clase: Gran mejora Mejora Iguala Empeora
» Mejora de hábitos y organización: Gran mejora Mejora Iguala Empeora
» Mejora del trabajo y estudio en casa: Gran mejora Mejora Iguala Empeora
» Mejora conducta hacia los demás: Gran mejora Mejora Iguala Empeora

	Actuaciones personalizadas realizadas con el alumno/ a

	 Seguimiento de agenda
 Pautas para usar la agenda
 Preparación de exámenes
 Supervisión de exámenes
 Organización y confección de trabajos
 Revisión de tareas y aclaración de dudas

	 Organización del tiempo y tareas en casa
 Técnicas de estudio
 Seguimiento de materiales
 Organización de materiales
 Seguimiento de conducta
 Apoyo a la regulación de conducta

	Retos individuales superados

	

	

	Actuaciones sugeridas a la familia a través del tutor de grupo

	

	Valoración global del desarrollo del alumno/ a (aspectos + y -)

	

	Continuidad del Programa

	 Sí, porque
 No, porque

	Propuestas de mejora

	

	Compromisos adquiridos para el próximo trimestre

	Alumno/ a

	Familia

	Tutor individualizado

	Tutor del grupo

En Alcolea de Cinca, a ___ de ___________ de 2018.

Fdo. El tutor/ a Individualizado
ANEXO III: COORDINACIÓN TUTOR INDIVIDUALIZADO – TUTOR DE REFERENCIA

	Fecha
	Entrevista Inicial de transmisión de información clave

	
	

	Fecha
	Aspectos a trasladar a la familia

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

ANEXO IV: TABLA DE TUTORES INDIVIDUALIZADOS Y ALUMNADO ASIGNADO
	Profesor (TI)
	Alumno/ a
	Curso

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

ANEXO V: CUESTIONARIO DE EVALUACIÓN PARA LA FAMILIA

1.- ¿Cómo valora el programa?
 Muy satisfactoriamente Satisfactoriamente Insatisfactoriamente
2.- ¿Qué es lo más interesante o destacado del programa para usted?

3.- ¿Cree que el programa puede beneficiar o está beneficiando a su hijo/ a?
 Sí 	 No
4.- ¿Cree positivo continuar con el programa en el futuro?
 Sí 	 No 	 No lo tengo claro
5.- ¿Cree que las funciones desempeñadas por el Tutor/ a Individualizado/ son adecuadas y positivas?
 Mucho Bastante Poco Nada
6.- ¿Ha percibido en su hijo/ a interés por el programa y las tareas que implica?
 Mucho Bastante Poco Nada
7.- ¿Cree que su hijo ha mejorado tras la participación en el programa?
 En muchos aspectos En bastantes aspectos En pocos aspectos En ningún aspecto

ANEXO V: CUESTIONARIO DE EVALUACIÓN PARA EL ALUMNO/ A

1.- ¿Cómo valoras el programa?
 Me ha servido mucho Me ayuda bastante Me ayuda algo No es útil
2.- ¿Qué es lo que más te ha servido o parecido del programa?

3.- ¿Crees bueno seguir con el programa en el futuro?
 Sí 	 No 	 No lo tengo claro
4.- ¿Crees que el trabjao y ayuda del Tutor/ a Individualizado/ es adecuado y positivo?
 Mucho Bastante Poco Nada
5.- ¿Crees que has mejorado tras la participación en el programa?
 En muchos aspectos En bastantes aspectos En pocos aspectos En ningún aspecto
6.- ¿Crees que has puesto de tu parte para que el programa funcione y mejores?
 Mucho Bastante Poco Nada
[bookmark: _GoBack]7.- ¿Qué cosas cambiarías, añadirías, quitarías… del programa?

image5.jpeg
No hay error en admitir que t{i solo no puedes
mejorar tu condicion en el mundo; para crecer,
necesitas aliados con los que crecer juntos.

(Confucio)

akifrases.com

image1.png
0n)\ d membrete es [Modo de compatibilidad] - Microsoft Word - X

)
Times New Roman = A x| 20 9] | AaBbCer | AaBb(AaBbCel AaBbCcI AaBb(AaBbCer ,'\
¥ N & §-abex x Aar|[¥-A 3 TTtuo1 TThulo2 TSinespa.. Thuo Subttulo N
T R AR R KRR R N AR AKX KR KARE TS TN TS I (IR - RS TS CAMRE - E s 1]
: > GOBIERNO
B == DE ARAGON
L —_—— . .
° Departamento de Educacion,
Universidad, Cultura y Deporte
H I.E.S. “Cinca-Alcanadre”
N Alcolea de Cinca (Huesca)
Tfno-Fax: 974468236
B esalcolea@educa.aragon.es
R GOBIERNO
B DE ARAGON
. Departamento de Educacion,
B Culturay Deporte
LES. “Cinca-Alcanadre”
° Alcoleade Cinca (Huesca)
- Tiino-Fax: 974468236
fesacolea@educa aragon.cs
B .
iine: 1 de1 | Pasbres: 15 EED S

image2.png
[tE x ([o x (EAM x (EJe x (8 Cex (B x (@Lex (asex (ansox (MR x (Bmnix (MM x (Bicx/@a x e -

& C 1| @ Esseguro | https//wmwlogastercom.es/logo/#save * :

@ LOGASTER Cresr~ Preco Blog Inspiacien Galeria Soporte B cspeiol + Ingresar

Asistente de creacion de logo

Paso 1 Paso2 Paso3 Paso 4
Elegr tipo de negocio Elegir concepto de logo Editar concepto de logo ‘Guardar concepto de logo

Muestras de los productos luciendo el concepto de logo

TUTORIA INDIVIDUALIZADA

-~
Editar concepto de logo Elegir ofro logo

Veamos cémo se ver el concepto de logo en diferentes fondos.
Esto es s3lo un boceto que se puede cambiar en cualquier momento.
Los fondos son seleccionados solamente como muesra y el logo se guarda sin cambios.

image3.png
Bux(Mox (Evx (Fex(aax (Rex (@ux (msx(msx (MRx (Brx (Mnx (Bcx (iex/amcx e -

@

C () | & Esseguro | https:;//logosea.com/crea-tu-logotipo/ Tt
e
fromdoctopdf.com 1) Haga ciic en "Comenzar aqu

2) Descargue desde nuestro sitio web
3) Obtenga el conversor de archivos gratis

Elije el simbolo.
Eille el simbolo principal para tu logotipo

Yo 2. Elije el simbolo para tu logo Siguiente >

5O K@ »

ProfeMentor ProfeMentor ProfeMentor ProfeMentor ProfeMentor ProfeMentor

v J
ProfeMentor Profetentor ProfeMentor Profeentor profenentor profeMentor

- \

7 R .
'* 3¢)/
aj ~ /-K
-3)
ProfeMentor Profetentor Profetentor Profebentor profenentor ProfeMentor

.
) M
e ¥ LAl

ProfeMentor ProfeMentor ProfeMentor ProfeMentor ProfeMentor ProfeMentor

Iconos v arficos oroceden de flaticon. icons8. freepik

Utiizamos cookies propias y de terceros para mejorar Ia experiencia de navegacion, y ofrecer contenidos de interés. Al continuar con la navegacion entendemos que se acepta nuestra Politica de cookies . [Ty

image4.png
[tE x ([o x (EAM x (EJe x (8 cex (B x (@Lex (asex (amsox (MR x (Bmnix (MMx (Bicx/@a x e -

<« C () | & Esseguro | https//www.logaster.com.es/logo/#save P
Asistente de creacion de logo

Paso 1 Paso2 Paso3 Paso4
Elegr tipo de negocio Elegir concepto de logo Editar concepto de logo ‘Guardar concepto de logo

Muestras de los productos luciendo el concepto de logo

TUTORIA INDIVIDUALIZADA

T

Haga cic para visualzar este logo en ofros colores y fondos.

Editar concepto de logo Elegir oo logo GUARDAR

Veamos cémo se ver el concepto de logo en diferentes fondos.
Esto es s3lo un boceto que se puede cambiar en cualquier momento.

Los fondos son seleccionados solamente como muesra y el logo se guarda sin cambios.

