
Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

1

ÍNDICE

1. INTRODUCCIÓN

2. ÁMBITO DE APLICACIÓN

3. PRINCIPIOS

4. DERECHOS Y DEBERES

4.1. Alumnado

4.2. Profesorado

4.3. Familias

4.4. Otras personas de la comunidad educativa

5. LA CONVIVENCIA EN NUESTRO CENTRO

5.1. Fundamentos

5.2. Medidas y acciones preventivas

5.3. Medidas correctoras educativas

5.3.1. Ámbito de aplicación

5.3.2. Criterios de aplicación

5.3.3. Graduación: circunstancias atenuantes y agravantes.

5.4. Conductas contrarias a las Normas de Convivencia, Organización y

Funcionamiento del centro y del aula.

5.5. Conductas gravemente perjudiciales para la convivencia en el centro.

5.6. Procedimiento general para la adopción y aplicación de las medidas

correctoras

5.7. Reclamaciones

5.8. Prescripción

5.9. Otras medidas:

5.9.1. Cambio de centro

5.9.2. Responsabilidad de los daños

5.9.3. Responsabilidad penal.

6. LA MEDIACIÓN

6.1. Principios y objetivos

6.2. Contexto:

6.2.1. Casos y situaciones susceptibles de ser tratados desde la mediación

6.2.2. Casos y situaciones en los que no podrá hacer uso de la mediación

6.3. Descripción del proceso.

6.4. Responsables

7. NUESTRA COMUNIDAD

7.1. Alumnado

7.1.1. Normas de convivencia, organización y funcionamiento de las aulas

7.1.1.1. Criterios comunes y elementos básicos

7.1.1.2. Procedimiento de elaboración y responsables.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

2

7.1.2. Participación del alumnado del 3º ciclo en el Consejo Escolar.

7.2. Profesorado

7.2.1. Consideraciones generales

7.2.2. Asignación de ciclos, tutorías, cursos, áreas y actividades docentes.

7.2.3. Horario

7.2.3.1. Horas lectivas

7.2.3.2. Horas complementarias

7.2.3.3. Profesorado que ocupa puestos de carácter singular.

7.2.4. Tutores

7.2.5. Vigilancia de recreos

7.2.6. Sustituciones

7.2.7. Comunicación y justificación de ausencias

7.2.8. Permisos, licencias y excedencias

7.3. Familias

7.4. Otros miembros de la comunidad educativa

8. ORGANIZACIÓN Y FUNCIONAMIENTO DEL COLEGIO.

8.1. Estructura orgánica del Colegio.

8.2. Atención del equipo directivo a las familias

8.3. Entradas y salidas

8.4. Recreos

8.5. Recogida de alumnos

8.6. Tutoría con familias

8.6.1. Reuniones generales de aula

8.6.2. Entrevista individual

8.7. Solicitud de Religión Católica ó Alternativa a la Religión Católica.

8.8. Justificación para la no realización de Educación Física.

8.9. Publicación de imágenes en la web.

8.10. Aseo, limpieza e indumentaria

8.11. Acogida de los alumnos que pasan del Centro de Atención a la Infancia al 2º

ciclo de Educación Infantil.

8.11.1. Actuaciones con los alumnos.

8.11.2. Actuaciones con las familias.

8.11.3. Actuaciones con el profesorado.

8.11.4. Actuaciones con el Equipo de orientación y Apoyo, el Equipo Directivo y

los tutores.

8.12. Enfermedades

8.13. Accidentes

8.14. Pediculosis

8.15. Meriendas

8.16. Cumpleaños e invitaciones

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

3

8.17. Colaboración de las familias ¿apartado familias, com. educativa?

8.18. Material de reprografía y material fungible

8.19. Aportaciones económicas

8.20. Objetos perdidos

8.21. Fiestas y celebraciones.

9. NORMAS PARA EL USO DE LAS INSTALACIONES Y LOS RECURSOS COMUNES DEL

CENTRO

9.1. Biblioteca

9.2. Aula Althia

9.3. Pabellón

9.4. Sala de psicomotricidad

9.5. Sala de profesores

9.6. Aulas

9.7. Aulas de alternativa a la Religión

9.8. Pasillos

9.9. Ascensor

9.10. Aseos

9.11. Almacenes de material

10. LA ORGANIZACIÓN Y FUNCIONAMIENTO DE LOS SERVICIOS COMPLEMENTARIOS

10.1. Servicio de comedor y aula matinal

10.1.1. Objetivos

10.1.2. Derechos y deberes de los usuarios

10.1.3. Organización

10.1.4. Recursos personales

10.1.5. Horarios

10.2. Servicio de transporte

10.2.1. Derechos y deberes de los usuarios

10.2.2. Funciones

11. ACTIVIDADES COMPLEMENTARIAS Y EXTRACURRICULARES

12. PROCEDIMIENTOS DE COMUNICACIÓN A LAS FAMILIAS DE LAS FALTAS DE

ASISTENCIA A CLASES DE LOS ALUMNOS Y ALUMNAS.

12.1. Faltas de asistencia

12.2. Retrasos

12.3. Recogida o incorporación en el transcurso de la jornada escolar.

13. PREVENCIÓN, INTERVENCIÓN Y SEGUIMIENTO DEL ABSENTISMO ESCOLAR.

13.1. Consideraciones previas: concepto, tipología, principios y referentes

normativos

13.2. Criterios y procedimientos.

14. PROCEDIMIENTO PARA LA ELABORACIÓN, APLICACIÓN Y REVISIÓN DE LAS

NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

4

14.1. Elaboración

14.2. Aplicación

14.3. Revisión

15. DISPOSICIONES ADICIONALES

ANEXOS

 ANEXO I: Acta de reflexión.

 ANEXO II: Solicitud de mediación.

 ANEXO III: Acuerdo entre las partes.

 ANEXO IV: Documento de compromiso del alumno.

 ANEXO V: Documento de compromiso de colaboración de las familias.

 ANEXO VI: Justificación de ausencias del profesorado.

 ANEXO VII: Estructura orgánica del Colegio.

 ANEXO VIII: Autorización para la recogida del alumno del colegio o comedor por

personas no habituales.

 ANEXO IX: Hoja de valoración de reuniones generales de aula.

 ANEXO X: Solicitud de Religión Católica o de Alternativa a la Religión Católica.

 ANEXO XI: Justificación para la no realización de Educación Física.

 ANEXO XII: Autorización para la publicación de imágenes en la web.

 ANEXO XIII: Notificación de enfermedad crónica.

 ANEXO XIV: Justificación de ausencia de clase.

 ANEXO XV: Justificación de retraso a clase.

 ANEXO XVI: Justificación de recogida del alumnado durante el horario lectivo.

 ANEXO XVII: Solicitud de valoración de la situación socio-familiar por los servicios

sociales.

DOCUMENTOS DE CONSULTA

 DOCUMENTO 1: Decreto 3/2008, de 08-01-2008, de la Convivencia Escolar en

Castilla La Mancha

 DOCUMENTO 2: Orden de 15 de septiembre de 2008, de la Consejería de

Educación y Ciencia, por la que se dictan instrucciones que regulan la organización

y funcionamiento de los colegios de educación infantil y primaria en la Comunidad

Autónoma de Castilla-La Mancha.

 DOCUMENTO 3: Permisos, licencias y excedencias del profesorado.

 DOCUMENTO 4: Ley 3/2007, de 08-03-2007, de Participación Social en la

Educación en la Comunidad Autónoma de Castilla-La Mancha.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

5

 DOCUMENTO 5: Real Decreto82/1996, de 26 de enero, por la que se aprueba el

Reglamento Orgánico de las Escuelas de Educación Infantil y de los Colegios de

Educación Primaria.

 DOCUMENTO 6: Estatuto del AMPA “Colegio Público número 2, de Cobisa”.

 DOCUMENTO 7: Decreto 268/2004, de 26/10/2004, de asociaciones de madres y

padres del alumnos y sus federaciones y confederaciones en los centros docentes

que imparten enseñanzas no universitarias en la Comunidad Autónoma de Castilla-

La Mancha.

 DOCUMENTO 8: Resolución de 08-04-2011, de la Viceconsejería de Educación y

Cultura y del Servicio de Salud de Castilla-La Mancha, por la que se regula la

cooperación entre los centros docentes no universitarios sostenidos con fondos

públicos y los centros de salud de la Comunidad Autónoma de Castilla-La Mancha,

y se establecen los procedimientos de vinculación entre ambos centros.

 DOCUMENTO 9: Concepto y tipología del absentismo escolar.

 DOCUMENTO 10: Plan de intervención socio-educativa.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

6

1. INTRODUCCIÓN

Las presentes Normas de Convivencia, Organización y Funcionamiento han sido

consensuadas por el conjunto de la comunidad educativa. A través de ellas y de

nuestro Proyecto Educativo pretendemos establecer las bases de nuestra convivencia

y crear un clima de responsabilidad, trabajo y esfuerzo compartido que favorezca el

proceso de enseñanza y aprendizaje, el ejercicio de nuestros derechos y obligaciones,

y la transmisión de valores y actitudes democráticas como la solidaridad, la tolerancia,

la igualdad, el respeto mutuo y la justicia.

En ellas, se definen las diferentes estructuras con responsabilidad en la

organización y funcionamiento del centro, delimitando sus funciones; se establecen las

normas y directrices que nos afectan a todos en relación a la organización y

funcionamiento del centro; y se regula nuestra convivencia, ofreciéndose pautas y

procedimientos para la prevención y la resolución pacífica de los conflictos.

No es, por tanto, sólo un reglamento, sino un instrumento vivo, revisable

constantemente, que nos va a permitir mejorar nuestras relaciones personales y

activar y dinamizar el funcionamiento del colegio mediante estrategias de colaboración

entre nosotros.

2. ÁMBITO DE APLICACIÓN

1. Las Normas de Convivencia, Organización y Funcionamiento afectan a todos los

miembros de la comunidad educativa: alumnado, familias, profesorado, personal

de administración y servicios, Ayuntamiento, siendo de obligado cumplimiento por

todos ellos aquellos aspectos que tienen carácter normativo.

2. Asimismo, todas las personas que puedan colaborar y participar en actividades del

Colegio, deberán seguir estas Normas.

3. Estas Normas se aplicarán dentro del recinto escolar, durante la realización de

actividades complementarias y extracurriculares y en el uso de los servicios

complementarios del centro.

4. También se podrán aplicar fuera del recinto escolar cuando la causa que suscite su

aplicación esté motivada o directamente relacionada con la actividad escolar.

5. La validez de estas Normas permanecerá hasta la aprobación de otras que las

sustituyan.

6. Los órganos de Gobierno y Participación del Colegio, promoverán el conocimiento
y cumplimiento del contenido de este documento, difundiéndose entre todos los
miembros de la Comunidad Educativa. En ningún caso, el desconocimiento del
mismo se estimará como razón válida para impugnar su aplicación o eludir
responsabilidades por su incumplimiento.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

7

3. PRINCIPIOS

1. RESPETO.

Consideramos el respeto a los derechos de la persona el pilar de nuestro proyecto

educativo.

2. INDIVIDUALIDAD Y DIVERSIDAD.

Creemos en la individualidad de la persona y valoramos la diversidad como factor

enriquecedor de nuestro entorno. Asimismo resaltamos en la cooperación y la

coordinación como elemento integrador de esta diversidad.

3. IGUALDAD.

Todos merecemos el mismo trato y consideración más allá de nuestro sexo, creencia,

pensamiento o condición personal y social.

4. FORMACIÓN E INNOVACIÓN.

Nuestra formación debe ser integral y continua. Todos somos enseñanza y aprendizaje

en todos los aspectos de nuestra vida en el día a día.

5. ESFUERZO Y RESPONSABILIDAD/ CONFIANZA Y AUTONOMÍA

El esfuerzo y el trabajo nos ayudan a mejorar cada día. La responsabilidad y la

confianza nos dotan de autonomía.

6.- LIBERTAD.

La libertad sólo se limita en el respeto a los derechos y deberes del otro.

7.- SALUD Y ECOLOGÍA.

Consideramos fundamental nuestra salud y la de nuestro entorno natural por ello

debemos esforzarnos en crear los hábitos necesarios para mantener ambas en buen

estado.

8.- APRENDIZAJE LÚDICO Y ÚTIL.

Queremos un aprendizaje significativo, constructivo, activo y participativo con el juego,

la lectura, el inglés, las TIC… como partes muy importantes en él.

9. AFECTIVIDAD Y SOCIALIZACIÓN.

El afecto y la expresión de las emociones nos dan equilibrio y armonía personal y nos

hacen capaces de disfrutar y establecer relaciones humanas indispensables en nuestro

desarrollo como personas.

10. CRÍTICA CONSTRUCTIVA.

Favorecemos la inquietud y curiosidad de los niños por su propio entorno, facilitando

los recursos para conocerlo, comprenderlo y respetarlo. Potenciamos una actitud

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

8

crítica y constructiva. No nos gusta señalar los errores. Nos gusta encontrar soluciones

para corregirlos y así crecer.

4. DERECHOS Y DEBERES DE LA COMUNIDAD EDUCATIVA.

4.1. El alumnado

1. El artículo 6.1 de la Ley Orgánica 8/1985, de 3 de julio, reguladora del Derecho a la

Educación, establece que todos los alumnos tienen los mismos derechos y

deberes, sin más distinciones que las derivadas de su edad y del nivel que estén

cursando.

2. Todo el alumnado tiene el derecho y el deber de conocer la Constitución española
y el Estatuto de Autonomía de Castilla‐La Mancha, con el fin de formarse en los
valores y principios democráticos reconocidos en ellos.

3. El ejercicio de los derechos por parte del alumnado implica el deber correlativo de
conocer y respetar los derechos de todos los miembros de la comunidad escolar.

DERECHOS DEBERES

De conformidad con lo establecido en el artículo 6.3 de

la Ley Orgánica 8/1985, de 3 de julio, reguladora del

Derecho a la Educación y en el artículo 10 de la Ley

7/2010, de 20 de julio, de Educación de Castilla-La

Mancha, los alumnos tienen derecho a:

1. A recibir una formación integral que posibilite su
desarrollo intelectual, afectivo, psicomotriz, social,
moral y ciudadano en condiciones de igualdad y
equidad.

2. A que se respeten su identidad, integridad y dignidad
personales.

3. A que su dedicación, esfuerzo y rendimiento sean
valorados y reconocidos con objetividad.

4. A recibir orientación y asesoramiento para su
progreso académico y su desarrollo personal,
deportivo y artístico, de acuerdo con sus
capacidades, aspiraciones e intereses.

5. A que se respete su libertad de conciencia y opinión,
y sus convicciones religiosas y morales, de acuerdo
con los principios y valores establecidos en nuestra
Carta de Convivencia

6. A la protección contra toda agresión física o moral.

7. A que su actividad académica se desarrolle en las
debidas condiciones de seguridad e higiene.

8. A participar en el funcionamiento y en la vida del

De acuerdo con lo establecido en el artículo 11 de la Ley
7/2010, de 20 de julio, de Educación de Castilla-La
Mancha, los alumnos tienen los siguientes deberes:

1. Estudiar y esforzarse por conseguir el máximo
desarrollo de sus capacidades. Este es su principal
deber y conlleva:

a) Participar en actividades formativas,
especialmente en las escolares y
complementarias orientadas al desarrollo de los
currículos.

b) Seguir las indicaciones del profesorado respecto
a su educación y aprendizaje.

c) Asistir a las clases con puntualidad.

d) Participar y colaborar en la mejora de la
convivencia escolar y en la consecución de un
adecuado clima de estudio en el centro,
respetando el derecho de sus compañeros a la
educación y la autoridad y orientaciones del
profesorado.

2. Respetar la libertad de conciencia, las convicciones
religiosas y morales, y la dignidad, integridad e
intimidad de todos los miembros de la comunidad
educativa.

3. Respetar las Normas de Convivencia, Organización y
Funcionamiento del Colegio.

4. Conservar y hacer un buen uso de las instalaciones

javascript:ver_doc('LO_19850703_02',%20'A0006',%20'00');
javascript:ver_doc('LO_19850703_02',%20'A0006',%20'00');
javascript:ver_doc('LO_19850703_02',%20'A0006',%20'00');

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

9

DERECHOS DEBERES

centro, a través de la asunción voluntaria de
responsabilidades (mediación, acogida, reciclado,
etc.) y de la elección de delegados de clase.

9. A ser informados por los miembros de la Junta de
Delegados de las decisiones y los acuerdos que este
órgano pueda adoptar con relación a la organización
y funcionamiento del centro.

10. A utilizar las instalaciones del centro con las
limitaciones derivadas de la programación de
actividades lectivas y con las precauciones necesarias
en relación con la seguridad de las personas, la
adecuada conservación de los recursos y el correcto
destino de los mismos.

11. A recibir las ayudas y los apoyos precisos para
compensar las carencias y desventajas de tipo
personal, familiar, económico, social y cultural,
especialmente en el caso de presentar necesidades
educativas especiales, que impidan o dificulten el
acceso y la permanencia en el sistema educativo.

12. A la protección social, en el ámbito educativo, ante
situaciones de desventaja, riesgo o accidente.

del Colegio, los recursos y materiales didácticos,
especialmente los derivados del Programa de
Gratuidad debido a la responsabilidad individual que
comporta.

5. Presentarse diariamente en el Colegio, cumpliendo
las normas elementales de higiene y con la
vestimenta adecuada al lugar y la actividad.

6. No traer al Colegio objetos que puedan ser peligrosos
o puedan ser utilizados para fines violentos,
dificulten las tareas o atenten contra la salud, no
haciéndose el Colegio responsable de su pérdida o
deterioro.

7. Entregar a sus padres la documentación y las
comunicaciones que el Colegio dirige a las familias.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

10

4.2. El profesorado

1. El ejercicio de los derechos por parte del profesorado implica el deber correlativo
de conocer y respetar los derechos de todos los miembros de la comunidad
escolar.

DERECHOS DEBERES

1. Programar en libertad su actividad docente, en
el nivel y en la materia que imparta, así como a
la elección de textos y materiales que considere
oportunos.

2. Utilizar las estrategias y técnicas metodológicas
que considere más adecuadas para impartir sus
enseñanzas.

3. Desarrollar sus clases en un clima de orden y de
respeto a las Normas de Convivencia, sin ser
interrumpido durante el desarrollo de las
mismas, salvo por razones de coordinación
docente.

4. Que se respete su horario de atención a las
familias establecido en la Programación General
Anual.

5. Que se respete su integridad física, moral y su
dignidad moral y docente.

6. Que se respete su libertad de conciencia, sus
convicciones religiosas, morales o ideológicas, su
condición sexual, así como su intimidad en lo
que respecta a todo ello.

7. A recibir la ayuda y colaboración de su
Comunidad y Administración educativas para
mejorar la convivencia del centro y, en general,
la calidad de su trabajo.

8. Utilizar libremente las dependencias,
instalaciones y material del centro para
cualquier actividad de índole profesional con la
conformidad del equipo directivo.

El profesorado debe realizar las funciones establecidas

en el artículo 91.1 de la Ley Orgánica 2/2006, de 3 de

mayo, de Educación, bajo el principio de colaboración y

trabajo. El ejercicio de estas funciones conlleva los

siguientes deberes:

1. Cumplir el calendario y el horario de las actividades
lectivas y complementarias establecidos por la
Jefatura de Estudios.

2. Acatar y cumplir los acuerdos adoptados por los
órganos de gobierno y los órganos de coordinación
docente, y asumir los distintos niveles de
responsabilidad que le corresponden.

3. Solicitar los permisos reglamentarios con antelación,
a fin de de facilitar la organización de las
sustituciones.

4. Ante una falta de asistencia prevista, facilitar la
programación a la Jefatura de Estudios y/o al
profesorado que le sustituya.

5. Vigilar al alumnado en los turnos de recreo que le
correspondan y cuando los alumnos permanezcan en
el aula bajo su supervisión.

6. Asegurarse de que los alumnos son recogidos por los
familiares o personas autorizadas.

7. Custodiar a los alumnos hasta que sean recogidos
por sus familiares, una vez finalizada la jornada
lectiva.

8. Respetar los principios y valores del Proyecto
Educativo y cumplir las Normas de Convivencia,
Organización y Funcionamiento, así como la
Programación General Anual.

9. Ofrecer al alumnado una formación integral que
posibilite su desarrollo intelectual, afectivo,
psicomotriz, social, moral y ciudadano.

10. Participar en la elaboración de las Programaciones
Didácticas.

11. Elaborar y actualizar su Programación de Aula y

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

11

DERECHOS DEBERES

9. Ser informado a su llegada de la organización y
funcionamiento del centro y disponer de los
documentos programáticos que rigen la vida del
mismo.

10. Elegir a sus representantes en el Consejo Escolar
y en la Comisión de Selección del director.

11. Participar en la organización y funcionamiento
del centro a través del Consejo Escolar y Claustro
de Profesores.

12. Ser informado de los acuerdos adoptados en las
sesiones del Consejo Escolar, la Comisión de
Coordinación Pedagógica y de cuanta
información de carácter profesional se reciba en
el Colegio.

13. Formular propuestas para su inclusión en el
orden del día de los órganos de gobierno y de
coordinación.

14. Ser informado por los padres de todas aquellas
conductas, tratamiento y problemas físicos y
psíquicos que tengan sus hijos y puedan afectar
a su proceso educativo.

15. Hacer uso de los permisos reglamentarios.

desarrollar su puesta en práctica.

12. Promover, organizar y participar en las actividades
complementarias, dentro o fuera del recinto
educativo, programadas por el centro.

13. Respetar el trabajo de los demás maestros.

14. Controlar diariamente la asistencia y puntualidad de
sus alumnos; registrar las faltas y los retrasos en la
aplicación DELPHOS; notificar a las familias y a la
Jefatura de Estudios estas incidencias y, en su caso,
desarrollar el protocolo de absentismo escolar del
centro.

15. Cumplimentar los expedientes administrativos del
alumnado, los informes de evaluación, las fichas de
observación y seguimiento y los boletines de
información a las familias.

16. Evaluar con objetividad el rendimiento escolar del
alumnado, de acuerdo con los criterios de evaluación
establecidos, los ámbitos y dimensiones establecidos
en los Planes de Evaluación Interna y Externa y, en
su caso, colaborar en las Evaluaciones de
Diagnóstico.

17. Atender a la diversidad de capacidades, intereses y
motivaciones del alumnado, mediante planes, en su
caso, de trabajo individualizado.

18. Ejercer la tutoría de sus alumnos, dirigir y orientar su
aprendizaje y apoyarles en su proceso educativo en
colaboración con las familias, el orientador y el
equipo docente.

19. Ofrecer a las familias, en coordinación con el
orientador, ayudas, pautas o recursos para que
colaboren en el proceso educativo, especialmente
ante situaciones de desventaja social y familiar.

20. Contribuir a que las actividades del centro se
desarrollen en un clima de respeto, tolerancia,
participación y libertad, fomentando en los alumnos
los valores de la ciudadanía democrática.

21. Informar sobre las conductas perturbadoras de la
convivencia y aplicar las medidas correctoras
correspondientes de acuerdo con la gravedad de las
mismas.

22. Informar a las familias sobre el proceso de
enseñanza-aprendizaje de sus hijos, su actitud y
comportamiento, así como cualquier aspecto

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

12

DERECHOS DEBERES

relacionado con accidentes o enfermedades.

23. Actualizar permanentemente su formación,
mediante la innovación, la investigación, la
experimentación y la realización de cursos de
perfeccionamiento

24. Tratar con corrección y respeto a todas las personas
que forman parte de la Comunidad Escolar.

4.3. Familias

1. El ejercicio de los derechos por parte del alumnado implica el deber correlativo de
conocer y respetar los derechos de todos los miembros de la comunidad escolar.

DERECHOS DEBERES

De acuerdo con lo establecido en el artículo 4 de la Ley
Orgánica 8/1985, de 3 de julio, reguladora del Derecho a la
Educación y en los artículos 23 y 24 de la Ley 7/2010, de 20 de
julio, de Educación de Castilla-La Mancha, los padres y madres
o tutores y tutoras legales, en relación con la educación de sus
hijos, e hijas o pupilos y pupilas tienen derecho a:

1. A que reciban una educación, con la máxima garantía

de calidad, conforme con los fines establecidos en la
Constitución, el Estatuto de Autonomía de Castilla-La
Mancha, en las leyes de educación y en nuestro
Proyecto Educativo.

2. A que reciban la formación religiosa y moral que esté
de acuerdo con sus propias convicciones.

3. A estar informados sobre el aprendizaje y la
integración de sus hijos.

4. A ser oídos en aquellas decisiones que afecten a la
orientación académica, a la evaluación y a la
promoción de sus hijos, dentro del horario
establecido al efecto y en los términos que las leyes
establezcan.

5. A conocer los criterios de evaluación y promoción de
sus hijos.

6. A dialogar con los maestros de sus hijos en los días y
horarios establecidos.

7. A participar en el proceso de enseñanza y aprendizaje
de sus hijos, mediante la propuesta de actividades al
profesorado o promoviendo éstas a través del Equipo

De acuerdo con el artículo 4 de la Ley Orgánica 8/1985, de 3 de
julio, reguladora del Derecho a la Educación, y el artículo 25 de
la Ley 7/2010, de 20 de julio, de Educación de Castilla-La
Mancha, los deberes de los padres y madres o tutores y tutoras
legales se sustentan en la obligación de conocer y respetar el
proyecto educativo y las normas del centro, la colaboración con
el profesorado y la contribución al desarrollo educativo de sus
hijos e hijas o pupilos y pupilas.

En cumplimiento de lo anterior, los padres y las madres, como
principales responsables de la educación de sus hijos, tienen el
deber de:

1. Asumir la responsabilidad que conlleva la

escolarización de sus hijos adoptando las medidas
necesarias o, en caso de dificultad, solicitando la
ayuda correspondiente para que puedan asistir
regularmente a clase.

2. Proporcionar, en la medida de sus disponibilidades,
los recursos y las condiciones necesarias para el
progreso escolar.

3. Inculcar los valores del esfuerzo y del sentido de la
responsabilidad.

4. Estimular, apoyar y supervisar el estudio y la
realización de las tareas.

5. Conocer y contribuir al progreso educativo de sus
hijos colaborando con el colegio y el profesorado y
apoyando sus actuaciones.

6. Respetar y hacer respetar el Proyecto Educativo y las

javascript:ver_doc('LO_19850703_02',%20'A0006',%20'00');
javascript:ver_doc('LO_19850703_02',%20'A0006',%20'00');
javascript:ver_doc('LO_19850703_02',%20'A0006',%20'00');

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

13

Directivo y/o la Asociación de Madres y Padres del
Alumnado, todo ello sin perjuicio de las competencias
del profesorado.

8. A que les sean notificadas las faltas de asistencia y los
retrasos.

9. A ser informados, en su caso, sobre incidentes o
conductas de sus hijos perturbadoras de la
convivencia y sobre las medidas correctoras aplicadas.

10. A ser informados de los accidentes, enfermedades o
estados de malestar que puedan acaecer a sus hijos
durante la jornada escolar.

11. A asociarse en la defensa de sus derechos y a
participar en la organización, funcionamiento,
gobierno y evaluación del colegio, de acuerdo con lo
dispuesto en la Ley 3/2007, de 8 de marzo, de
Participación Social en la Educación.

12. A conocer el Proyecto Educativo, las Normas de
Convivencia, Organización y Funcionamiento, la
Programación General Anual y cuantos planes o
proyectos se lleven a cabo en el centro.

13. Participar en la elaboración y/o revisión de los
anteriores documentos, formulando propuestas a
través de sus representantes en el Consejo Escolar y
sin menoscabo de las competencias y
responsabilidades que corresponden al profesorado.

14. A ser informados, a través de sus representantes, de
los asuntos que son tratados en el Consejo Escolar.

15. A ser respetados, recibir un trato adecuado y ser
valorados por la comunidad educativa, y por la
sociedad en general, en el ejercicio de sus funciones.

16. A presentar las peticiones, quejas o reclamaciones y
recibir la información pertinente, en el tiempo y la
forma establecidos al efecto. En ningún caso podrán
vulnerarse los espacios, tiempos y funciones del
Equipo Directivo y del Profesorado.

Normas de Convivencia, Organización y
Funcionamiento del Colegio, así como las indicaciones
u orientaciones educativas del profesorado.

7. Fomentar el respeto por todos los componentes de la
comunidad educativa, evitando toda crítica negativa
delante de los niños.

8. Respetar las decisiones y los acuerdos adoptados en
las reuniones generales con los tutores.

9. Respetar los tiempos, espacios y funciones del
profesorado y del Equipo Directivo.

10. Cuidar la alimentación, la salud e higiene personal y el
descanso de sus hijos para posibilitar su rendimiento
escolar y su desarrollo personal en las mejores
condiciones.

11. Colaborar con el colegio cuando éste solicite llevar a
cabo determinadas actuaciones relativas a campañas
sanitarias (gripe A) o antiparasitarias (pediculosis).

12. Informar al tutor de cualquier enfermedad o aspecto
relacionado con su salud o su desarrollo que pueda
ser relevante para su educación y presentar, en su
caso, los correspondientes informes o certificados
médicos.

13. Respetar la cuarentena en el caso de enfermedades
contagiosas.

14. Informar al equipo directivo y personas responsables
del comedor de posibles intolerancias y/o alergias
alimenticias. Estas serán documentados por un
facultativo para que no surja la mínima duda al
respecto.

15. Dejar y recoger a sus hijos en los lugares establecidos
puntualmente.

16. Acudir, con la mayor celeridad posible, a la llamada
del centro en caso de enfermedad, accidente o
incontinencia urinaria.

17. Autorizar a otra persona en el caso de no poder
recoger a sus hijos personalmente.

18. Informar al colegio de cualquier situación familiar
relativa a la guarda y custodia de los hijos u otros
aspectos que puedan afectar a su escolarización,
recogida…

19. Autorizar o denegar el permiso de salida del Colegio
para el desarrollo de las actividades complementarias
que así lo precisen.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

14

20. Justificar las ausencias y los retrasos.

21. Informar al Colegio sobre cualquier modificación en
los datos relativos a su matrícula: dirección, teléfonos,
etc.

22. Evitar enfrentamientos con otras familias por
conflictos entre los niños, permitir que ellos mismos
los solucionen y, en cualquier caso, confiar en la
intervención del profesorado y del equipo de
mediación.

23. Seguir el cauce reglamentario para formular
peticiones, quejas o reclamaciones.

Dependiendo de su naturaleza, éstas se presentarán,
por este orden, ante:

1º. El tutor/a o profesor/a implicado.
2º. Jefe Estudios y/o Director/a
3º. Consejo Escolar
4º. Inspección Educativa.

4.4. Otras personas de la comunidad educativa

Conserje

DERECHOS DEBERES

Auxiliar Técnico Educativo

DERECHOS DEBERES
1. A ser respetado por todos los miembros de la

Comunidad Educativa

2. A que todos los profesionales que trabajen

con los niños atendidos por él se coordinen y

colaboren con el mismo para la realización de

sus funciones y la consecución de los

objetivos comunes respecto a los niños.

3. A ser informado de cualquier incidencia que

pueda repercutir en el desempeño de su

función.

4. A que se les proporcione cualquier recurso

que pudieran necesitar para el buen

desempeño de su labor.

1. Respetar a todos los miembros de la

Comunidad Educativa

2. Coordinar con el tutor y los profesores

especialistas que traten a los alumnos con los

cuales desarrolla sus funciones

3. Colaborar en el desarrollo de hábitos y

rutinas de los alumnos con limitaciones en la

autonomía personal y facilitar su movilidad

4. Colaborar con las familias de dichos alumnos

en la medida de sus posibilidades.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

15

Personal de limpieza

DERECHOS DEBERES
1. AL respeto de todos los miembros de la

Comunidad Educativa

2. A que se respete y se les facilite su labor,

mediante una actitud responsable hacia el

cuidado y mantenimiento de las instalaciones

y dependencias

3. A ser informados de cualquier cambio en el

Centro que afecte al desarrollo de sus

funciones.

4. A ser informado de cualquier incidencia que

pueda repercutir en el desempeño de su

función.

1. Respetar a toda la Comunidad Escolar.

2. Dejar las dependencias en las mejores

condiciones de higiene y limpieza, intentando

evitar la utilización excesiva de productos

tóxicos.

3. Ventilar las dependencias durante la limpieza

y dejar cerradas las ventanas.

4. Informar al Equipo Directivo sobre cualquier

sugerencia.

5. Respetar el mobiliario, la documentación y

todo el material existente en el Colegio.

Cuidador de transporte

DERECHOS DEBERES
1. Al respeto de toda la Comunidad Educativa

2. A ser informado de cualquier incidencia que

pueda repercutir en el desempeño de su

función

3. A que se les proporcione cualquier recurso

que pudieran necesitar para el buen

desempeño de su labor

1. Atención al alumnado usuario del servicio

desde que suben al autobús hasta su entrada

a clase o salida del recinto escolar

2. Velar por la seguridad de los usuarios, en las

paradas establecidas, donde deberá ser

acompañado y recogido por sus padres o

tutores.

3. Instruir a los niños en el buen

comportamiento dentro del autobús y

obediencia a las normas dadas

4. Atención al alumnado, colaborando en su

función con hábitos solidarios de ayuda a sus

compañeros

5. Comunicar a la Dirección del Centro cualquier

incidencia que ocurra en el servicio,

prestando la máxima atención y solución al

mismo

6. Atención especial y urgente al alumnado en

los posibles casos de accidente escolar, así

como comunicación al Centro Escolar,

servicios públicos y a sus padres o tutores

Personal de servicio de comedor y aula matinal

DERECHOS DEBERES
1. Al respeto de todos los miembros de la 1. Cumplir con la labor de cuidado, atención al

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

16

Comunidad Educativa.

2. A ser informado de cualquier incidencia que

pueda repercutir en el desempeño de su

función.

3. A que se les proporcione los recursos

materiales necesarios para el desempeño de

su labor.

4. A que se les proporcione la información

necesaria para el desempeño de su función.

alumnado y apoyo a las actividades

establecidas de acuerdo con el programa del

servicio de comedor.

2. Realizar tareas relativas a la educación para la

salud, adquisición de hábitos sociales y una

correcta utilización y conservación del

menaje del comedor.

3. Ayudar al alumnado que por edad o por

necesidades asociadas a condiciones

personales especiales de discapacidad,

necesiten la colaboración y soporte de un

adulto en las actividades de la alimentación y

de aseo

4. Recoger de las aulas a los niños usuarios del

comedor con puntualidad.

5. Vigilar al alumnado en los turnos de matinal
y/o comedor que le correspondan y cuando
los alumnos permanezcan en las aula bajo su
supervisión.

6. Asegurarse de que los alumnos son recogidos
por los familiares o personas debidamente
autorizadas para ello. En este sentido, no
entregarán ningún alumno/a a ninguna
persona de las que no estuvieran
expresamente autorizadas para la recogida
de los mismos, conforme al correspondiente
procedimiento establecido en estas normas,
para lo cual serán debidamente advertidas
por la dirección del centro de la identidad de
las personas autorizadas. (ver comentario en
página 80)

7. Custodiar a los alumnos hasta que sean
recogidos por sus familiares, una vez
finalizada la jornada.

8. Informar al encargado de comedor de

cualquier incidencia relacionada con el

desarrollo del servicio de comedor.

Ayuntamiento

DERECHOS DEBERES
1. A recibir información sobre la vida del Centro

2. A utilizar las instalaciones del Colegio con

autorización de Dirección, según

disponibilidad de espacios.

1. Reparar y mantener en buenas condiciones

las instalaciones del Colegio

2. Cooperar con la Administración pública en las

ampliaciones y mejoras del Centro

3. Participar en el Consejo Escolar

4. Participar en la vigilancia del cumplimiento de

la escolaridad obligatoria.

5. Impulsar, proponer y promover la realización

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

17

de actividades extraescolares

6. Ofertar actividades culturales y educativas.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

18

5. LA CONVIVENCIA EN NUESTRO CENTRO.

5. 1. FUNDAMENTOS

1. Los principios y valores que guían nuestra convivencia se encuentran recogidos en

nuestra Carta de Convivencia.

2. La resolución de conflictos la basamos en el diálogo, el reconocimiento de los

errores, la aceptación de las correcciones, la búsqueda de acuerdos y el

compromiso de mantenerlos.

3. La sinceridad y la expresión adecuada de opiniones y derechos nos ayudan a

entender el conflicto y encontrar una solución.

4. Debemos aspirar a resolver los conflictos entre nosotros por nosotros mismos. La

mediación debe servirnos de aprendizaje para solucionar los problemas de forma

autónoma en el futuro.

5. La acción tutorial es clave en el sostenimiento de la convivencia pacífica. Desde la

tutoría, desarrollaremos técnicas y habilidades de interacción social que nos

ayuden a resolver las dificultades que nos surjan individual y colectivamente;

asimismo, fomentaremos la empatía mediante dinámicas, lecturas y el uso de

medios audiovisuales que provoquen la reflexión, la concienciación y el enfoque de

situaciones problemáticas desde otros puntos de vista.

6. La participación en la elaboración de la norma favorece su cumplimiento y el

compromiso personal. En este sentido, facilitaremos la implicación del alumnado a

través de asambleas, y de las familias, a través de sus representantes en el Consejo

Escolar y del AMPA, en la formulación de propuestas que contribuyan a enriquecer

este documento y a fortalecer nuestra convivencia.

5. 2. MEDIDAS Y ACCIONES PARA LA PREVENCIÓN DE CONDUCTAS CONTRARIAS A LA

CONVIVENCIA.

1. Las siguientes acciones han surgido a partir de la reflexión y el consenso de las

personas que formamos la comunidad educativa. No tienen carácter normativo y,

por tanto, deben entenderse como recomendaciones o propuestas que pueden

servirnos de ayuda o inspiración para formar (y formarnos como) ciudadanos libres

y responsables y mejorar nuestra convivencia diaria.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

19

Con relación al alumnado Con relación a las familias Con relación al profesorado

Además de hacer nuestras tareas,

levantarnos temprano y dejar

preparada la mochila y la ropa el

día anterior para evitar llegar

tarde, proponemos:

 Reparar lo que rompamos en

el rincón del arreglo (Ed.

Infantil)

 Crear estructuras de

resolución de conflictos o

ayuda entre nosotros:

 Círculo de amigos:

Se crea para promover la

aceptación de un alumno o

alumna en situación de rechazo

y cuando la mayoría de los

compañeros de clase son los que

ejercen ese aislamiento.

Se persiguen 2 objetivos:

o Satisfacer la necesidad de

tener amigos y amigas entre

el alumnado.

o Ayudar a la personas con

problemas de relación entre

iguales.

 Ayuda entre amigos:

Su actividad se desarrolla

durante el recreo. Son equipos

formados por amigos con el

objetivo de ayudarse entre sí

cuando tienen dificultades de

aprendizaje.

Sus objetivos son:

o Desarrollar la competencia

socio-emocional.

o Facilitar apoyos entre

Además de comprometernos con

el trabajo cotidiano de nuestros

hijos, proponemos:

 Estimular el aprendizaje

mediante el refuerzo de las

conductas positivas.

 Favorecer su autonomía.

 Reconducir las conductas

negativas a través del diálogo y

la reflexión.

 Mantener la firmeza y la

coherencia en las decisiones que

tomamos con relación a la

educación de nuestros hijos.

 Fomentar la lectura en familia,

especialmente libros que les

pongan en contacto con otras

realidades diferentes a la suya y

les ayuden a entender otros

puntos de vista.

 Realizar actividades culturales,

deportivas y de ocio y tiempo

libre en familia (viajes,

excursiones, visita a museos,

cine, teatro, paseos en bici)

 Evitar, en presencia de los niños,

críticas o comentarios que

cuestionen el trabajo de las

personas que trabajan en el cole

o el funcionamiento del mismo.

 Evitar que los niños vean

programas televisivos donde se

insultan o que, por su contenido,

son inadecuados para su edad.

 Fomentar la solidaridad y el

Además de enseñar:

 Desarrollar la acción tutorial:

entrevistas, asambleas, dinámicas

de grupo, habilidades sociales ,

debates sobre temas de interés y

actualidad para el alumnado, …

 Elaborar y poner en práctica el plan

de acogida para los diferentes

miembros de la comunidad escolar

(nuevos alumnos, nuevos profes,

nuevas familias)

 Programar y realizar actividades

complementarias conjuntamente

con otros centros o colectivos del

entorno (asociaciones de mayores,

juveniles,…)

 Realizar proyectos de innovación.

 Fomentar la colaboración y la

participación mediante la

realización de proyectos de trabajo

en equipo.

 Adaptar la metodología y los

materiales a los nuevos estilos de

aprendizaje derivados del uso de las

nuevas tecnologías.

 Recordar hechos y acontecimientos

relevantes de la historia que

contribuyeron al progreso y

desarrollo de la humanidad y a la

convivencia pacífica entre las

personas. (“Aquellos que no pueden

aprender de su pasado están

condenados a repetirlo”).

 Recordar y reflexionar sobre

problemas y dificultades actuales o

situaciones de desventaja que se

producen en nuestro entorno

inmediato y en la sociedad en

general a partir de nuestras propias

vivencias, las noticias aparecidas en

los medios de comunicación o con

ocasión de la celebración de días o

eventos señalados en el calendario

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

20

Con relación al alumnado Con relación a las familias Con relación al profesorado

compañeros.

o Establecer relaciones de

confianza

 Alumnos tutores:

Son alumnos seleccionados por

sus propios compañeros por su

capacidad de escuchar y analizar

problemas, que se ofrecen para

acoger a nuevos compañeros

que llegan al cole o,

simplemente, para ayudar a

quien lo necesita (dificultades de

aprendizaje, situaciones de

abuso, indefensión,

malentendidos), con la

colaboración y supervisión de un

adulto. Pueden mediar de

manera informal en el inicio del

conflicto.

Tienen un carácter rotativo, de

manera que se brinda la

oportunidad de que todo el

alumnado, a lo largo del curso,

pueda serlo.

Sus objetivos son:

o Desarrollar la competencia

social mediante la ayuda a

los compañeros.

o Desarrollar la capacidad de

comunicarse y escuchar, de

participar y colaborar con

otros.

o Desarrollar la capacidad de

crítica constructiva.

o Desarrollar la empatía.

 Mediadores de recreo:

Al igual que los alumnos tutores,

son elegidos por sus

trabajo cooperativo a través de

la colaboración con diferentes

entidades y organizaciones:

ONGs, fundaciones,

asociaciones, bancos de tiempo,

etc.

 Escuela de familias.

 Establecer una relación de

confianza y ayuda mutua entre

la escuela y la familia.

 Asociarse al AMPA y colaborar

activamente con ella.

 Difundir e interesarse por

conocer las candidaturas de los

padres y madres que se

presentan al Consejo Escolar.

 Conocer los aspectos esenciales

para la convivencia recogidos en

los documentos programáticos

del centro: Carta de Convivencia,

Proyecto Educativo, Normas de

Convivencia, Organización y

Funcionamiento, PGA.

 Mantener un comportamiento

cívico y ciudadano en nuestras

relaciones con la comunidad.

 Guardar las normas de

urbanidad, de manera especial

las referidas al aparcamiento.

(Día de los Derechos de Niño, Día de

la No Violencia, Día Internacional de

la Mujer,..)

 Proponer al AMPA actividades

extracurriculares que favorezcan el

encuentro de los niños y el

desarrollo de habilidades y

estrategias personales para la

prevención y resolución de

conflictos.

 Invitar al aula a familiares, personas

de la comunidad, representantes de

asociaciones u otras instituciones

para que nos hablen de su trabajo,

experiencias personales o todo

aquello que nos puedan enseñar.

 Participar en campañas solidarias.

 Dinamizar los órganos de

participación y gobierno.

 Difundir las Normas de Aula entre

las familias.

 Difundir los aspectos esenciales

para la convivencia recogidos en los

documentos programáticos.

 Proporcionar los medios necesarios

al AMPA para la realización de sus

funciones.

 Realizar jornadas de convivencia

con las familias (Semana de la

Familia).

 Realizar jornadas de puertas

abiertas.

 Establecer nuevas formas de

comunicación y de relación con las

familias a través del uso de las

nuevas tecnologías y de internet:

blogs, página web, wikis.

 Establecer una relación de confianza

y ayuda mutua entre la escuela y la

familia.

 Fomentar redes de ayuda y apoyo

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

21

Con relación al alumnado Con relación a las familias Con relación al profesorado

compañeros. Su intervención o

mediación se circunscribe a los

conflictos derivados de las

actividades que se desarrollan

durante el recreo. Cuentan con

la colaboración y la supervisión

del profesorado vigilante.

entre las familias.

5. 3. MEDIDAS CORRECTORAS EDUCATIVAS

5. 3. 1. Ámbito de aplicación.

1. De acuerdo con lo establecido en el artículo 18.2 del Decreto 3/2008, de 08-01-
2008, de la Convivencia Escolar en Castilla La Mancha -en adelante, Decreto
3/2008- (DOCUMENTO 1), “son conductas susceptibles de de ser corregidas
aquellas que vulneran lo establecido en las Normas de convivencia, organización y
funcionamiento del centro y del aula o atentan contra la convivencia cuando son
realizadas:

a) Dentro del recinto escolar.

b) Durante la realización de actividades complementarias y extracurriculares.

c) En el uso de los servicios complementarios del centro.

2. Asimismo, deben tenerse en cuenta aquellas que, aunque se realicen fuera del

recinto, están motivadas o directamente relacionadas con la actividad escolar”.

5. 3. 2. Criterios de aplicación.

1. La corrección del incumplimiento de las Normas de Convivencia tendrá finalidad y

carácter educativo, garantizará el respeto a los derechos de todo el alumnado y

procurará la mejora de las relaciones entre los miembros de la Comunidad

Educativa.

2. Para la aplicación de las medidas educativas correctoras, tendremos en cuenta los

siguientes criterios (art. 19 del Decreto 3/2008):

 El nivel y la etapa educativa.

 Las circunstancias personales, familiares y sociales.

 La proporcionalidad a la gravedad de la conducta que se pretende modificar y

su contribución al mantenimiento y la mejora del proceso educativo. En este

sentido, tendrán prioridad las que conlleven comportamientos positivos de

reparación y de compensación mediante acciones y trabajos individuales y colectivos

que tengan repercusión favorable en la comunidad y en el centro.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

22

 En ningún caso, atentarán contra la integridad y la dignidad personal del

alumnado.

 El alumnado no podrá ser privado de su derecho a la educación, ni de su

derecho a la escolaridad. No obstante, se podrá imponer como medida

correctora la realización de tareas educativas fuera del aula o del centro

cuando:

a. El alumno con su conducta impide al resto del alumnado ejercer su
derecho a la enseñanza y al aprendizaje, una vez agotadas otras
posibilidades,

b. Cuando la conducta del alumno está considerada como gravemente
perjudicial para la convivencia del centro.

5. 3. 3. Graduación:

1. Para la graduación de las medidas correctoras, se tendrán en consideración

circunstancias atenuantes o agravantes. De acuerdo con el artículo 20 del Decreto
3/2008, estas circunstancias podrán ser las siguientes:

CIRCUNSTANCIAS ATENUANTES CIRCUNSTANCIAS AGRAVANTES

a) El reconocimiento espontáneo de una
conducta incorrecta.

b) La ausencia de medidas correctoras
previas.

c) La petición de excusas en los casos de
injurias, ofensas y alteración del desarrollo
de las actividades del centro.

d) El ofrecimiento de actuaciones
compensadoras del daño causado.

e) La falta de intencionalidad.

f) La voluntad del infractor de participar
en procesos de mediación, si se dan las
condiciones para que ésta sea posible, y de
cumplir los acuerdos que se adopten
durante los mismos.

a) Los daños, injurias u ofensas a
compañeros o compañeras de menor
edad o de nueva incorporación, o que
presenten condiciones personales que
conlleven desigualdad o inferioridad
manifiesta, o que estén asociadas a
comportamientos discriminatorios, sea
cual sea la causa.

b) Las conductas atentatorias
contra los derechos de los
profesionales del centro, su integridad
física o moral, y su dignidad,

c) La premeditación y la
reincidencia.

d) La publicidad.

e) La utilización de las conductas
con fines de exhibición, comerciales o
publicitarios.

f) Las realizadas colectivamente.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

23

5. 4. CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y

FUNCIONAMIENTO DEL CENTRO Y DEL AULA

Faltas injustificadas de asistencia a clase o de puntualidad
CONDUCTAS MEDIDAS CORRECTORAS RESPONSABLE

a-Retraso de más de 5 minutos en la
entrada a clase repetido más de 5 veces
por trimestre.

b-Retraso de más de 5 minutos en la
entrada a clase después del recreo.

c- No practicar Educación Física. sin
justificar la causa por padre/madre o
médico de forma reiterativa.

a-Aviso a los padres de la conducta de
impuntualidad repetida bien por escrito o
mediante llamada telefónica. De persistir,
considerar medidas por absentismo
escolar.

b- Recuperación del tiempo perdido en el
recreo del día posterior.

c-Llamada a los padres e influencia en la

calificación del área desde el apartado de

actitud y esfuerzo.

a- Tutor
b- Tutor
c- Especialista en

Educación Física.

La desconsideración con los otros miembros de la comunidad escolar
CONDUCTAS MEDIDAS CORRECTORAS RESPONSABLE

a- Molestar, abusar, intimidar, amenazar
o faltar al respeto a los compañeros.

b- Faltar al respeto al adulto (profesor,
conserje, cuidadores, ATEs, otros
padres…)

c- Falta de atención o escucha, mostrando
una actitud irrespetuosa al adulto: “hacer
como que no te escucho” o “no me
importa lo que me está diciendo”)

d- Mofarse de equivocaciones y desgracias
ajenas.

e-Aparcar en la zona reservada a
minusválidos sin tener la acreditación,
encima de la acera, o estacionar
impidiendo el paso de los demás
vehículos.

a- Diálogo entre el profesor del grupo y los
implicados. Si se hace reiterativo
a-Redactar una carta de disculpa o
arrepentimiento.
a-Preparar algún regalo de desagravio de
producción propia.

b, c, d- Notificar por escrito (agenda) o
mediante llamada telefónica a los
padres/madres.
Después se aplican las medidas del punto
“a”.
a, b, c, d- Cumplimentar acta de reflexión
(ANEXO I)
La reiteración de estas conductas llevará

consigo la realización de servicios a la

comunidad: limpiar patio, vaciar

papeleras…

e- Entrevista con la familia.

Tutor y otros profesionales

implicados.

La interrupción del normal desarrollo de las clases
CONDUCTAS MEDIDAS CORRECTORAS RESPONSABLE

a-Sacar en el aula objetos o juguetes que
impidan el desarrollo normal de las clases.

b- Hacer ruidos, interrumpir de forma
reiterativa sin guardar el turno de palabra,
levantarse inoportunamente.

a- Amonestación para que no se repita la
conducta. Si persiste, requisar
temporalmente, o definitivamente para su
posterior entrega a la familia.

b- Sustitución del recreo o de rincones por

Tutor y profesorado

implicado.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

24

c- Entrar en las clases sin llamar.

d- No traer la tarea o el material necesario
para las clases.

e- Dejar desordenados los materiales en la
clase.

f-Dejar el mobiliario descolocado después
de una clase.

una actividad alternativa.

b- Cumplimentar ficha de reflexión.

b- Escribir una carta o realizar un trabajo
de disculpa o desagravio.

b- Desarrollar actividades escolares en un
espacio distinto al aula, bajo el control del
profesorado, una vez agotadas las
posibilidades anteriores*.

c- Repetir la acción de forma correcta para
ser atendido y después disculparse por el
error.
d- Notificación a los padres / madres.
Terminar la tarea en el recreo.

e y f- Quedarse durante el recreo o en

horario no lectivo a ordenar todo el aula,

con el conocimiento y la aceptación de las

familias.

La alteración del desarrollo normal de las actividades del centro
CONDUCTAS MEDIDAS CORRECTORAS RESPONSABLE

a- Carreras, empujones y gritos por los
pasillos.
b- Estar sin permiso en los pasillos o
servicios durante las clases o el recreo.
Entretenerse en estos lugares o utilizarlos
para juegos y reuniones.
c- Usar un servicio distinto al indicado.
d- Salir de clase o del centro sin permiso
e- Entrar o permanecer en las aulas,
despachos y otras dependencias del
centro sin permiso.
f- Usar materiales o recursos del centro
sin permiso para ello.
g- Uso de dispositivos móviles (teléfono
móvil, reproductores de video, audio, etc.)
que puedan molestar e interrumpir.
h- Sentarse o tumbarse en el suelo de los
pasillos en la espera al comedor.
i- No presentarse correctamente vestido o
aseado.
j- Incumplir las normas del centro por
parte de las familias en actividades
conjuntas.
k- No respetar las zonas asignadas de
recreo, ni usar correctamente el material
de juego.
l- Desarrollar juegos violentos en el
recreo.

En función de las circunstancias agravantes
o atenuantes y según el criterio de las
personas responsables, se aplicarán
indiferente y/o conjuntamente algunas de
las siguientes medidas:
-Comunicación a los padres
-Restricción del uso de determinados
espacios y recursos del centro: Althia,
Biblioteca, Psicomotricidad, pabellón,…
- Confiscación temporal de elementos
disruptivos y entrega a los padres.
-El resto de medidas adoptadas en el

apartado anterior.

Profesorado

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

25

m- No respetar las normas de
funcionamiento de las salas Althia,
Biblioteca, Psicomotricidad, pabellón…
n- Alejarse del grupo o incumplir las
normas en las salidas del centro.

Los actos de indisciplina contra miembros de la comunidad escolar
CONDUCTAS MEDIDAS CORRECTORAS RESPONSABLE

a- Negarse a seguir las indicaciones de
profesores y otro personal del centro.
b- Incumplir los acuerdos o las medidas
correctoras derivadas del incumplimiento
de las normas.
c- Desobedecer normas de aula de forma
explícita y desafiante.
d- Incitar a otros compañeros a incurrir en
cualquiera de las conductas anteriores.
e- Reaccionar de forma violenta y
desproporcionada cuando nos sentimos
molestos y ofendidos o ante la corrección
de una conducta.

En función de las circunstancias agravantes
o atenuantes y según el criterio de las
personas responsables, se aplicarán
indiferente y/o conjuntamente algunas de
las siguientes medidas:
-Acta de reflexión.
-Comunicación a los padres.
-Desagravio (como se ha explicado
anteriormente)
- Comedor: ayuda al personal del comedor
al final de la comida.
- Clase: ayuda al profesor al final de clase o
durante el recreo.
- Realización de trabajos al servicio de la
comunidad.
- Desarrollar actividades escolares en un

espacio distinto al aula, bajo el control del

profesorado, una vez agotadas las

posibilidades anteriores*.

Tutor y profesorado del

centro.

El deterioro, causado intencionadamente, de las dependencias del centro o de su

material, o del material de cualquier miembro de la comunidad escolar
CONDUCTAS MEDIDAS CORRECTORAS RESPONSABLE

a- Romper o dañar materiales del centro:
libros, tableros, elementos decorativos o
recursos.
b- Romper, dañar o hacer un uso indebido
del material propio, el de los compañeros
o el del aula de forma intencionada.
c- Pintar pupitres, paredes o estropear
murales o trabajos expuestos.
d-Romper o dañar de forma intencionado
materiales y/o recursos de otras personas
de la comunidad educativa.
d- Robos, hurtos de materiales del centro,
profesores, otro personal del centro o
compañeros.
e- Ensuciar dentro o fuera del colegio
mientras se realiza alguna actividad.
f- Maltratar árboles, arbustos, plantas o
césped.
g- No utilizar los contenedores de

- Acta de reflexión.

-Comunicación a los padres.

- Restricción del uso de determinados
espacios, recursos o materiales del centro.

-Desagravio ante la persona o institución
dañada por el hecho causante.

- Arreglo o reposición del material roto,
dañado o robado por parte de los
culpables.

- Realización de trabajos al servicio de la
comunidad durante el recreo: cuidado y
conservación de algún espacio.

- La realización de tareas escolares o de
trabajos al servicio de la comunidad en el
centro en el horario no lectivo del
alumnado, por un tiempo limitado y con el

Tutor y cualquier

profesor/a del centro,

oído el alumno/a.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

26

reciclado.
h- Utilizar de forma inadecuada o
irresponsable los aseos: gastar papel,
agua,…
Subirse o saltar la valla. Colgarse de
canastas y porterías.

conocimiento y la aceptación de los
padres, madres o tutores legales del
alumno o alumna

*Realización de tareas escolares fuera de clase.

La dirección del centro organizará la atención al alumnado que sea objeto de esta
medida, de modo que desarrolle sus tareas educativas bajo la vigilancia del
profesorado que en ese momento esté disponible.

El profesor o profesora responsable de la clase informará a la Jefatura de estudios y al
tutor o tutora del grupo de las circunstancias que han motivado la adopción de la
medida correctora, y el profesorado a cargo de la vigilancia informará igualmente de la
conducta mantenida por el alumno o alumna durante su custodia.

El equipo directivo llevará un control de estas situaciones excepcionales para adoptar,
si fuera necesario, otras medidas, e informará periódicamente de esta circunstancia al
Consejo escolar y a la Inspección de educación.

5. 5. CONDUCTAS GRAVEMENTE PERJUDICIALES PARA LA CONVIVENCIA EN EL CENTRO

CONDUCTAS MEDIDAS CORRECTORAS RESPONSABLE

a) Los actos de indisciplina que alteren
gravemente el desarrollo normal de las actividades
del centro:
 Negarse de forma desafiante a seguir las indicaciones de

profesores u otro personal del centro.

b) Las injurias u ofensas graves contra otros
miembros de la comunidad escolar:
 Insultos, burlas o menosprecios hacia:

 PROFESORES Y PERSONAL DEL CENTRO

 COMPAÑEROS (graves)

 FAMILIARES

c) El acoso o la violencia contra personas, y las
actuaciones perjudiciales para la salud y la
integridad personal de los miembros de la
comunidad educativa:
 Agresiones a miembros de la comunidad educativa:

 PROFESORES Y PERSONAL DEL CENTRO

 COMPAÑEROS

 FAMILIARES

 Acoso mediante amenazas o intimidación de forma
reiterada hacia un miembro de la comunidad educativa.

 Fumar dentro del recinto.

 Traer objetos que puedan resultar peligrosos, incitar a la
violencia o atentar contra la salud pública en el centro, o
usar otros (tijeras, punzones…) a tal fin.

 Realizar juegos peligrosos o que puedan incitar a la
violencia en el recreo.

d) Las vejaciones o humillaciones, particularmente
aquéllas que tengan una implicación de género,

En función de las circunstancias agravantes
o atenuantes y según el criterio de las
personas responsables, se aplicarán
indiferente y/o conjuntamente algunas de
las siguientes medidas:

1. La realización en horario no
lectivo de tareas educativas por
un periodo superior a una
semana e inferior a un mes.

2. La suspensión del derecho a

participar en determinadas
actividades extraescolares o
complementarias durante un
periodo que no podrá ser
superior a un mes.

3. El cambio de grupo o clase.

4. La realización de tareas

educativas fuera del centro, con

suspensión temporal de la

La dirección, que
informará a la Comisión de
Convivencia de la medida
adoptada.

En el supuesto 4, el tutor

debe establecer un plan

de trabajo con las

actividades a realizar por

el alumno o la alumna

sancionado, con inclusión

de las formas de

seguimiento y control

durante los días de no

asistencia al centro, para

garantizar así el derecho a

la evaluación continua. En

la adopción de esta

medida tienen el deber de

colaborar las madres,

padres o representantes

legales del alumno.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

27

sexual, religiosa, racial o xenófoba, o se realicen
contra aquellas personas más vulnerables de la
comunidad escolar por sus características
personales, económicas, sociales o educativas:
 Conductas xenófobas o discriminatorias de cualquier

índole (no permitir a chicas / chicos realizar una actividad
por parte del otro sexo, inmigrantes etc.)

e) La suplantación de identidad, la falsificación o
sustracción de documentos y material académico:
 Falsificar la firma de los padres/ profesores en notas,

boletines informativos, exámenes o comunicaciones.

f) El deterioro grave, causado intencionadamente,
de las dependencias del centro, de su material o de
los objetos y las pertenencias de los demás
miembros de la comunidad educativa.
 Romper o dañar gravemente de forma intencionada

propiedades de otro miembro de la comunidad (coches)

 Lo mismo para el material del centro incluidos los
ordenadores (notebook) libros (de texto y biblioteca)

propios o ajenos.
g) Exhibir símbolos racistas, que inciten a la
violencia, o de emblemas que atenten contra la
dignidad de las personas y los derechos humanos;
así como la manifestación de ideologías que
preconicen el empleo de la violencia, la apología de
comportamientos racistas o xenófobos, o del
terrorismo.
h) La reiteración de conductas contrarias a las
normas de convivencia en el centro.
i) El incumplimiento de las medidas correctoras

impuestas con anterioridad.

asistencia al propio centro

docente por un periodo que no

podrá ser superior a quince días

lectivos, sin que ello comporte

la pérdida del derecho a la

evaluación continua, y sin

perjuicio de la obligación de que

el alumno o la alumna acuda

periódicamente al centro para

el control del cumplimiento de

la medida correctora.

5. 6. PROCEDIMIENTO GENERAL PARA LA ADOPCIÓN Y APLICACIÓN DE LAS MEDIDAS

CORRECTORAS

1. Los tutores llevarán un registro de las conductas de sus alumnos que alteran la

convivencia en el centro. A tal efecto serán informados debidamente por el resto

del profesorado.

2. Cada una de estas conductas supondrá, como mínimo, una amonestación verbal.

La acumulación de amonestaciones verbales o la gravedad de la conducta, una vez

tenidas en cuenta las circunstancias para su graduación, supondrá su consideración

como conducta contraria a la convivencia y la aplicación de la medida correctora

que se determine, conforme a las establecidas en el apartado “Medidas

correctoras ante conductas contrarias a la convivencia” establecidas en el presente

documento.

3. La reiteración en la comisión de conductas contrarias a la convivencia o la gravedad

significativa de la conducta, una vez consideradas las condiciones de graduación,

supondrá una conducta gravemente perjudicial para la convivencia y la aplicación

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

28

por parte de la Dirección de la medida correctora correspondiente conforme a las

establecidas en el apartado “Medidas correctoras ante conductas gravemente

perjudiciales para la convivencia”, de la cual se informará al Consejo Escolar a

través de su Comisión de Convivencia.

4. El trámite de audiencia al alumno/a, las familias y el conocimiento del profesor

responsable de la tutoría serán preceptivos para la adopción de las siguientes

medidas correctoras:

a) La restricción de uso de determinados espacios y recursos del centro.

b) La sustitución del recreo por una actividad alternativa, como la mejora, cuidado
y conservación de algún espacio del centro.

c) El desarrollo de las actividades escolares en un espacio distinto al aula de grupo
habitual, bajo el control de profesorado del centro.

d) La realización de tareas escolares en el centro en el horario no lectivo del
alumnado, por un tiempo limitado y con el conocimiento y la aceptación de los
padres, madres o tutores legales del alumno o alumna.

e) Las medidas correctoras a las conductas gravemente perjudiciales para la
convivencia.

5. Una vez adoptadas las medidas correctoras, éstas serán ejecutadas

inmediatamente, sin perjuicio de la posterior información a la Comisión de

Convivencia en el caso de las conductas gravemente perjudiciales para la

convivencia.

5. 7. RECLAMACIONES (art. 29 del Decreto 3/2008)

1. Las correcciones que se impongan por la realización de conductas contrarias a la
convivencia no serán objeto de ulterior recurso, sin perjuicio de la facultad general
que asiste a los interesados de acudir ante la dirección del centro o la Delegación
Provincial para formular la reclamación que estimen oportuna.

2. Las correcciones que se impongan por parte del director o directora en relación a
las conductas gravemente perjudiciales para la convivencia del centro podrán ser
revisadas por el Consejo Escolar a instancia de los padres, madres o representantes
legales del alumnado, de acuerdo a lo establecido en el artículo 127.f) de la Ley
Orgánica 2/2006, de 3 de mayo, de Educación. La reclamación se presentará por los
interesados en el plazo de dos días a contar desde el siguiente a la imposición de la
corrección, y para su resolución se convocará una sesión extraordinaria del Consejo
escolar del centro en el plazo máximo de dos días lectivos a contar desde la
presentación de aquélla, en la que este órgano colegiado de gobierno confirmará o
revisará la decisión adoptada, proponiendo, en su caso, las medidas que considere
oportunas.

javascript:ver_doc('LO_20060503_00',%20'A0127',%20'00');
javascript:ver_doc('LO_20060503_00',%20'A0127',%20'00');

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

29

5. 8. PRESCRIPCIÓN (art. 32 del Decreto 3/2008)

1. Las conductas contrarias a la convivencia prescriben transcurrido el plazo de un
mes a contar desde la fecha de su comisión.

2. Las conductas gravemente perjudiciales para la convivencia en el centro prescriben
por el transcurso de un plazo de tres meses contado a partir de su comisión.

3. Las medidas correctoras establecidas en las presentes Normas prescriben
transcurrido el plazo de un mes para las conductas contrarias a la convivencia y
tres meses para las gravemente perjudiciales, a contar desde la fecha de su
imposición o desde que el Consejo escolar se pronuncie sobre la reclamación
efectuada.

4. En el cómputo de los plazos fijados en los apartados anteriores se excluirán los
periodos vacacionales establecidos en el calendario escolar de la localidad.

5. 9. OTRAS MEDIDAS

5. 9. 1. El cambio de centro (art. 30 del Decreto 3/2008)

1. El director o directora podrá proponer a la persona responsable de la Delegación
provincial de Educación y Ciencia el cambio de centro de un alumno o alumna por
problemas graves de convivencia o por otras causas de carácter educativo
relacionadas con un determinado entorno que esté afectando gravemente a su
normal proceso de escolarización y de aprendizaje.

2. La persona titular de la Delegación provincial competente en materia de educación
de Educación y Ciencia resolverá, previo informe de la Inspección de educación en
el que se determine si la nueva situación va a suponer una mejora en las relaciones
de convivencia y del proceso educativo.

3. Contra la resolución dictada se podrá interponer recurso de alzada en el plazo de
un mes ante la persona responsable de la Consejería competente en materia de
educación, de conformidad a lo establecido en los artículos 114 y 115 de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común.

5. 9. 2. Responsabilidad de los daños (art. 31 del Decreto 3/2008)

1. El alumnado que de forma imprudente o intencionada cause daños a las
instalaciones del centro o a su material, así como a los bienes y pertenencias de
cualquier miembro de la comunidad educativa, queda obligado a reparar el daño
causado o a hacerse cargo del coste económico de su reparación. Igualmente,
quienes sustrajeren bienes del centro o de cualquier miembro de la comunidad
escolar deberán restituir lo sustraído. Los alumnos y alumnas o, en su caso, las
madres, los padres o tutores legales de los alumnos serán responsables del
resarcimiento de tales daños en los términos previstos en las Leyes.

5. 9. 3. Responsabilidad penal (art. 33 del Decreto 3/2008)

1. La dirección del centro comunicará al Ministerio Fiscal y a la Delegación provincial
competente en materia de educación las conductas que pudieran ser constitutivas

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

30

de delito o falta perseguible penalmente, sin que ello suponga la paralización de las
medidas correctoras aplicables.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

31

6. LA MEDIACIÓN

6. 1. PRINCIPIOS Y OBJETIVOS

1. Es un método de resolución y prevención de conflictos en el que, mediante la
intervención parcial de una tercera persona (mediador/a), se ayuda a las partes
implicadas a alcanzar por sí mismas un acuerdo satisfactorio.

2. La mediación escolar se basa en los siguientes principios:

 La libertad y la voluntariedad. Las personas en conflicto pueden acogerse o no
a la mediación y pueden abandonarla en cualquier momento.

 La imparcialidad. Los mediadores, en principio, no deben actuar como jueces,
ni árbitros; no deben imponer soluciones, ni aplicar medidas correctoras. Su
función principal es escuchar, favorecer la búsqueda de acuerdos que
satisfagan a las partes en disputa y regular el proceso de comunicación entre
ellas.

 La formación y el carácter personal. No todo el mundo vale para mediar en los
conflictos. Los responsables de la mediación deben estar formados y reunir
unas cualidades personales que los avalen ante la comunidad educativa: saber
escuchar, empatía, amabilidad,…

 La confidencialidad. Salvo en los casos que determina la normativa, es
fundamental preservar la confidencialidad del proceso y evitar que éste
trascienda fuera de las partes implicadas.

 El compromiso y la vinculación personal. Las personas implicadas no pueden
ser sustituidas por representantes, ni debe haber intermediarios en el proceso.

 La aceptación y el fortalecimiento. Convivir conlleva asumir con naturalidad
que el conflicto es inevitable entre las personas. Más que un problema, el
conflicto debe ser visto como un reto para fortalecer nuestra convivencia. Del
conflicto se debe salir mejor preparado para convivir.

 La práctica. El ejercicio de la mediación facilita estrategias y recursos para la
solución pacífica de conflictos.

 Su finalidad concreta. La mediación debe, ante todo, conducir a la conciliación
y para ello debe materializarse en acuerdos concretos que contribuyan a
fortalecer la convivencia pacífica en nuestro centro.

3. Los objetivos que nos proponemos con la mediación son:

 Crecer personalmente: las personas formadas en la mediación o que pasan por
un proceso mediador, salen más fortalecidas personalmente y saben buscar
alternativas pacíficas a sus problemas.

 Fomentar la participación responsable.

 Favorecer el trabajo en equipo de diferentes sectores de la comunidad
educativa.

 Tomar iniciativas innovadoras y creativas.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

32

 Desarrollar actitudes de interés y respeto por el otro, fomentando la empatía.

 Mejorar las habilidades comunicativas desarrollando la capacidad de diálogo y
de escucha activa.

 Desarrollar habilidades para la resolución de conflictos de forma no violenta.

 Disminuir los conflictos y la aplicación de medidas correctoras.

 Desarrollar actuaciones de carácter preventivo a nivel de aula como parte de la
función tutorial.

4. Sin embargo, no todos los conflictos son susceptibles de mediación. Por un lado, la
edad y la competencia emocional, social y ciudadana de las partes implicadas, y,
por otro, la propia naturaleza y las circunstancias del conflicto son factores que
serán tenidos en cuenta para decidir su conveniencia. En este sentido, la mediación
debe ofrecerse cuando existan suficientes elementos de juicio para creer que
puede ser útil y eficaz en la solución o prevención del conflicto.

6. 2. CONTEXTO

6. 2. 1. Casos y situaciones susceptibles de ser tratados desde la mediación:

1. Siempre que haya voluntad de resolver el conflicto por las partes implicadas.

2. Antes del estallido del conflicto, cuando está latente.

3. Cuando el conflicto persiste, a pesar de las medidas correctoras aplicadas y
siempre y cuando no se haya hecho uso aún de la mediación.

4. Cuando las amistades se han deteriorado.

5. Cuando las partes deben continuar con la relación (por ejemplo, son compañeros
de clase), aunque quieran distanciarse.

6. Cuando el conflicto afecta a otras personas de la comunidad porque se sienten
molestas o perciben que del conflicto se deriva una situación injusta para ellas.

7. Como estrategia de reparación o de reconciliación, una vez aplicada la medida
correctora, a fin de restablecer la confianza entre las personas y proporcionarles
recursos para la prevención del conflicto ante situaciones parecidas que se puedan
dar.

6. 2. 2. Casos y situaciones en los que no se podrá ofrecer el uso de la mediación:

1. Actos de acoso y violencia contra las personas, y actuaciones perjudiciales para la
salud y la integridad personal de los miembros de la comunidad educativa.

2. Vejaciones o humillaciones a cualquier miembro de la comunidad educativa, en
particular aquellas que tengan una implicación de género, sexual, religiosa, racial o
xenófoba, o se realicen contra aquellas personas más vulnerables de la comunidad
escolar por sus características personales, económicas, sociales o educativas.

3. Exhibición de símbolos racistas, que inciten a la violencia, o de emblemas que
atenten contra la dignidad de las personas y los derechos humanos, así como la

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

33

manifestación de ideologías que preconicen el empleo de la violencia, la apología
de comportamientos racistas o xenófobos, o del terrorismo.

4. Cuando en el mismo curso escolar se haya utilizado el proceso de mediación en la
gestión de dos conflictos con el mismo alumno/a, siempre que los resultados de los
procesos hayan sido negativos.

5. No es aconsejable utilizar la mediación cuando:

o Los hechos que originaron el conflicto son muy recientes y las partes implicadas
están fuera de sí.

o Una de las partes no se fía de la otra.

o Una de las partes teme a la otra.

6. 3. EL PROCESO DE MEDIACIÓN Y ARBITRAJE

1. El proceso de mediación interrumpe cualquier otro procedimiento administrativo
del centro abierto a un alumno por el mismo motivo. Puede iniciarse a instancia de
cualquier miembro de la comunidad educativa, ya se trate de la parte interesada o
de una tercera persona, siempre que las partes en conflicto lo acepten
voluntariamente. No obstante, corresponderá en último término a las personas
responsables de aplicar las normas de convivencia (profesorado y equipo directivo)
decidir la continuidad del proceso o interrumpirlo si consideran que no se dan la
condiciones adecuadas.

2. En cualquier caso, la aceptación de la mediación exige que las partes implicadas
asuman ante la dirección del centro y, en el caso de menores de edad, las madres,
los padres o tutores, el compromiso de cumplir el acuerdo al que se llegue.

3. A tal efecto, las personas mediadoras deberán convocar un encuentro de las
personas implicadas en el conflicto para concretar el acuerdo de mediación con los
pactos de conciliación y/o reparación a que quieren llegar.

4. Los mediadores pueden optar por dos modelos de intervención, según los casos,
para llegar a un pacto de conciliación y/o reparación:

A. Organizar reuniones de forma separada y conjunta entre las partes:

1. El mediador se reúne primero con cada una de las partes de forma separada
para recoger información y analizar las diferentes versiones que, sobre el
hecho o situación que ha provocado el conflicto, dan ambas partes.

2. En un segundo momento, el mediador tiene una reunión conjunta con las
partes e intenta hacer comprender a cada una de ellas las razones y
motivaciones de la otra con el fin de acercar racional y afectivamente ambas
posturas.

B. Hacer de interlocutor entre ambas partes.

1. Es una fórmula alternativa a la anterior que resulta más adecuada cuando no
existe una relación de igualdad entre las partes. En este caso, el mediador no
pretende juntar a las partes, sino más bien trasladar las preocupaciones y falta
de comprensión de una de ellas hacia la otra.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

34

5. Si el proceso de mediación se interrumpe o finaliza sin acuerdo, o si se incumplen
los pactos de reparación, la persona mediadora comunicará estas circunstancias a
la dirección del centro para que actúe en consecuencia.

6. 4. RESPONSABLES DE LA MEDIACIÓN

1º nivel: personas sobre las que recae en primer lugar la responsabilidad de mediar
ante un conflicto.

1. En función de las partes implicadas en el conflicto, forman parte de este nivel:

 El tutor, cuando se trate de conflictos entre alumnos del mismo grupo y los
tutores respectivos cuando son alumnos de distinto grupo.

 El alumnado del 3º ciclo de Primaria, cuando se trate de un conflicto entre
alumnos y los tutores responsables de ellos consideren adecuada su
intervención debido al origen y las circunstancias en que se ha producido. A tal
efecto, los tutores del 3º ciclo de Primaria organizarán a principios de cada
trimestre la elección de los alumnos mediadores, a los que se dará la debida
formación.

 La Jefatura de Estudios, cuando se trate de un conflicto entre profesores.

 La Dirección del centro en el resto de los casos.

 El responsable de la orientación, que podrá acompañar a cualquiera de los
mediadores anteriores, previa demanda por parte de éstos.

2º nivel: equipo de mediación.

1. Está formado por los representantes del alumnado, del profesorado y de las
familias en la Comisión de Convivencia del Consejo Escolar y cuenta, a su vez, con
el asesoramiento del equipo de orientación.

2. Su participación en el proceso de mediación se inicia a instancias de las personas
responsables del primer nivel de mediación, bien porque su mediación no ha
tenido éxito, bien porque es un conflicto recurrente, o simplemente porque se
considere, dada la naturaleza del conflicto y las circunstancias que en él concurren,
que la intervención del equipo puede resultar más eficaz o aconsejable en la
búsqueda de una solución.

3. Para la derivación de casos al Equipo de Mediación, deberá cumplimentarse la hoja
de solicitud de mediación (ANEXO II) que será facilitada por la Jefatura de Estudios .

4. La intervención del equipo de mediación puede realizarse de forma individual o
conjunta. Si el conflicto se da entre personas del mismo estamento, el mediador
podrá ser el representante de dicho estamento. Si el conflicto surge entre personas
pertenecientes a distintos estamentos, la mediación será ejercida por un máximo
de dos personas.

5. Los integrantes del Equipo podrán solicitar la mediación de otra persona de la
comunidad educativa en un conflicto cuando, a su juicio, la intervención de ésta
pueda ayudar a la conciliación de las partes.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

35

6. El Equipo de Mediación se reunirá una vez al trimestre y siempre que lo precise
para el desarrollo de sus funciones.

Procedimiento del Equipo de Mediación:

Una vez recibida la demanda, el equipo iniciará el procedimiento de mediación
que, de manera flexible, se desarrollará siguiendo las siguientes fases:

1ª fase: primera reunión por separado con cada una de las partes.

 Se escuchan las versiones que cada una tiene del conflicto.

 Se les explica en qué consiste la mediación y se les motiva para que se
impliquen en ella y valoren el esfuerzo que supone.

 Las partes rellenan el acta de reflexión.

2ª fase: reunión del equipo de mediadores.

 Se ordena la información y se comienza a preparar la estrategia (hoja de ruta).

3ª fase: segunda reunión por separado con cada una de las partes.

 Se analiza el conflicto con cada uno desde la visión del otro.

 Se fomenta la empatía entre las partes, haciendo explícito los sentimientos del
otro.

 Se promueve el acercamiento.

4ª fase: reflexión del equipo.

 Se establecen los puntos de encuentro y desencuentro entre las partes y se
continúa el trazado de la hoja de ruta a partir de la información obtenida.

 Se valora, en su caso, la continuidad del proceso en función de la predisposición
de las partes, su capacidad de comprensión, la tensión que hay entre ellas y la
autoconfianza de los mediadores en resolver el conflicto.

 Se elabora una propuesta de acuerdo y/o reparación.

5ª fase: reunión conjunta, propuesta de soluciones y establecimiento de acuerdos.

 Las partes implicadas comentan su visión del conflicto en común.

 Se presentan los puntos de acuerdo y desacuerdo. Se confirman los primeros y
se habla de los segundos.

 El equipo y las partes proponen soluciones. Éstas deben satisfacer los
sentimientos y las necesidades de ambas partes.

 Las partes eligen las soluciones que consideran satisfactorias y las concretan en
un acuerdo que es suscrito por ambas en un documento (ANEXO). El acuerdo
debe ser justo, concreto, realizable y evaluable.

6ª fase: agradecimiento y celebración.

 El equipo y las partes se felicitan por el esfuerzo realizado y lo celebran.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

36

7ª fase: evaluación

 Se hace una evaluación para valorar el proceso, los aciertos y los fallos y
aprender de la experiencia.

Otras funciones del Equipo de Mediación:

Además de las tareas de mediación, el equipo desarrollará las siguientes funciones:

1) Formación:

Siempre que sea posible un miembro del Equipo asistirá a actividades de
formación sobre mediación, prevención de violencia, resolución de conflictos,…
y sobre todos aquellos temas de interés para el desarrollo de las funciones del
Equipo. Posteriormente, informará de la formación recibida al resto del Equipo.

Asimismo, el Equipo promoverá la mejora de la formación en el centro

2) Información:

Cada uno de los integrantes del equipo de mediación informará a los miembros
de su sector sobre el uso de la mediación y la mejora de la convivencia,
facilitándoles, en su caso, las estrategias y los recursos aprendidos a través de
su experiencia y la formación recibida.

3) Difusión:

El Equipo de Mediación, asesorado por el responsable de la orientación, podrá
elaborar materiales sobre el ámbito de su competencia para su difusión y
concienciación entre la comunidad educativa.

3º nivel: responsable de la mediación y el arbitraje en conflictos de especial
relevancia.

1. Sin perjuicio de las funciones de las anteriores estructuras de mediación, la
persona responsable de la dirección del centro ejercerá las funciones de mediación
y, en su caso, de arbitraje en los procesos más importantes de conflictividad que
surjan entre los miembros de la comunidad educativa, ofreciendo medidas
alternativas a la vía judicial o a los procesos meramente sancionadores.

2. Su intervención, pues, se reservará a los casos de especial dificultad, como última
estrategia, una vez agotadas las posibilidades de solucionar el conflicto entre las
partes a través de las anteriores estructuras de mediación.

3. Todos los miembros de la comunidad educativa asumirán su compromiso de
reconocimiento y respeto a las decisiones de mediación y arbitraje que adopte la
persona responsable de la dirección, sin que ello suponga menoscabo de las
acciones judiciales o administrativas reconocidas en las leyes y en la normativa
básica en materia de educación.

4. Su intervención se desarrollará siguiendo las siguientes fases:

1º. Recoge toda la información que sobre el conflicto sin resolver hay en el centro:
antecedentes, actuaciones, resultados, puntos de encuentro, desencuentro, …

2º. Oye a las partes en conflicto, fomenta su empatía y promueve su acercamiento.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

37

3º. Toma una decisión, la cual será irrefutable.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

38

7. NUESTRA COMUNIDAD

7. 1. ALUMNADO

7. 1. 1. LAS NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO DE LAS

AULAS

7.1.1.1. Criterios comunes y elementos básicos.

1. Las Normas de Convivencia del Aula se inspiran en nuestra Carta de Convivencia,

responden a los principios y valores establecidos en nuestro Proyecto Educativo y

concretan los derechos y deberes recogidos en el presente documento.

2. Tienen como objetivos comunes:

 Propiciar la integración, la cohesión y la cooperación del grupo.

 Facilitar el control sobre la clase del profesorado.

 Tomar conciencia de la conveniencia de establecer, cumplir y hacer cumplir

normas que favorezcan la convivencia y el trabajo.

 Incrementar la capacidad de juicio crítico del alumnado, su autocontrol y su

habilidad para prever los efectos de su conducta.

 Descender los niveles de conflictividad y estrés dentro del aula y mejorar la

calidad del trabajo y el aprendizaje mediante la creación de un clima de sosiego

y confianza.

3. En su redacción, figurarán en todo caso referencias a los siguientes elementos

comunes:

 La puntualidad y la asistencia.

 La limpieza y el orden.

 El cuidado de los materiales.

 La actitud y el comportamiento.

 La obligatoriedad de traer todo el material necesario para cada día. En este

sentido, se tendrá en cuenta que el peso de la mochila o el carrito de ruedas no

exceda de entre el 10 y el 15% del peso corporal del niño/a.

 La realización diaria de las tareas.

 El respeto y la ayuda a todos los miembros de la comunidad educativa.

 La mediación en los conflictos.

 El cuidado del mobiliario y el uso correcto de las instalaciones.

 El reciclado.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

39

4. A modo de guía, presentamos un listado que puede servir de punto de partida

para la redacción de las normas propias de cada aula.

EN LA CLASE:
1. Soy puntual en la entrada a clase a primera hora y después del recreo.
2. Entro a clase con normalidad sin correr, empujar, gritar…
3. Levanto la mano para hablar y respeto el turno de palabra
4. Escucho a los compañeros/as.
5. Cuido mi material y el de la clase.
6. Cuido los libros para entregarlos en buen estado al final de curso.
7. Mantengo mi mesa y mi casillero ordenados.
8. ¿Pregunto las dudas que tenga?.
9. No me río de los fallos o errores de los demás.
10. Me siento correctamente en la silla.
11. Pido permiso para levantarme del sitio.
12. Uso correctamente la papelera y contenedores de reciclado.
13. En la hora siguiente a la entrada a clase no salgo al servicio.
14. No como chucherías.
15. Traigo a clase los justificantes de faltas.
16. No llevo a clase objetos que puedan ser peligrosos o que me distraigan.
17. Cuando suena el timbre no me levanto hasta que lo indique el maestro/a.
18. Entrego a mis padres la documentación y las comunicaciones que los maestros

me dan para ellos.

EN LOS PASILLOS Y LAVABOS:
1. No corro, ni me deslizo por los pasillos.
2. Mientras espero, no me siento, ni me tiro en el suelo.
3. Hablo bajito durante las horas de clase.
4. Voy al servicio y no me paseo por los pasillos.
5. Cierro el grifo después de beber o usar el lavabo.
6. Procuro no ensuciar el inodoro al hacer pis y, si lo hago, procuro limpiarlo con

papel.
7. Deposito en las papeleras las toallitas de papel después de secarme las manos.

Lo compruebo antes de salir.
8. Tiro de la cadena cuando termino.
9. No pego portazos.
10. Durante los tramos de escaleras, no arrastro mi mochila, porque tengo en

cuenta que se ha previsto desde el Colegio que el peso de mi mochila no
sobrepase los límites de carga mayoritariamente recomendados.

PARA TODO:
1. Respeto y ayudo a los demás. No insulto, ni digo apodos, ni pego.
2. Intento mediar en el conflicto para solucionarlo, no para agravarlo.
3. Sigo las indicaciones y orientaciones del profesorado.
4. Voy al colegio aseado y vestido adecuadamente.
5. Saludo y doy los buenos días.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

40

6. Pido las cosas por favor.
7. Presto el material a los compañeros/as.
8. Cuido el material que me prestan.
9. Cuido y mantengo limpias las instalaciones del colegio.
10. Si rompo algo me hago responsable de su arreglo o sustitución.
11. En los juegos no dejo a nadie fuera de él.

5. No debemos otorgar a dichas normas un carácter definitivo y, menos aún,

uniformar con ellas a todas las aulas. Las normas de convivencia del aula deber

ser fruto de la reflexión y del consenso dentro del grupo, en la medida que

posibilite su nivel educativo.

7. 1. 1. 2. Procedimiento de elaboración y responsables.

1. Las normas específicas de cada aula serán establecidas de forma conjunta por el

tutor y su alumnado. El proceso de elaboración se llevará a cabo a lo largo de

diferentes sesiones al comienzo del curso.

La planificación que se presentan a continuación tiene carácter orientativo para los

tutores.

1ª sesión: Motivación y reflexión.

1. A partir de una motivación que puede ser una lectura, animación, película,

canción, dinámica de grupo, etc., reflexionamos sobre la conveniencia de

establecer unas normas de convivencia dentro y fuera del aula y sobre la

necesidad de asumir entre todos una actitud de colaboración responsable en el

desarrollo de las mismas.

2. Asimismo, a partir del 3º ciclo de primaria, se valorará la importancia de contar

con alumnos mediadores en los conflictos y con alumnos acogedores de los

compañeros nuevos que se incorporan al curso.

2ª sesión: Elaboramos el borrador.

1. Los alumnos, coordinados por su tutor, elaboran un borrador de normas y, en

su caso, establecen las funciones del alumno mediador y del alumno acogedor.

2. Posteriormente, el tutor informa de este borrador al equipo docente, a los

compañeros de su ciclo y, en última instancia, a la Jefatura de Estudios, con el

fin de que éstos puedan aportar propuestas o sugerencias y, enriquecer, en

definitiva, el proceso de elaboración.

3. La Jefatura de Estudios velará por que las normas establecidas respeten los

principios y valores recogidos en el Proyecto Educativo y en la Carta de

Convivencia y hagan referencia a los elementos comunes incluidos en el

apartado anterior.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

41

3ª sesión: Aprobamos las normas y firmamos el documento de compromiso.

1. Una vez recogidas estas propuestas, el tutor informa de ellas a su grupo y

juntos dan forma a un listado “definitivo” que será aprobado y suscrito por

cada alumno en un documento de compromiso individual.

4ª sesión: Representamos las normas.

1. Los alumnos confeccionan los carteles alusivos a las normas del aula que serán

expuestos en un lugar destacado de la clase.

2. Sin perjuicio de otras formas de representación plástica que el tutor pueda

creer más convenientes, y con el fin de interiorizar las normas e identificarse

más fácilmente con ellas, proponemos realizar a los alumnos fotografías

representando ellos mismos diferentes situaciones que ilustren el

cumplimiento y el incumplimiento de las normas y las consecuencias que de

ello se derivan.

3. Finalmente, el tutor entregará a cada alumno el Libro de Normas de la Clase

para que, a su vez, sea conocido por las familias. En él se recogerá:

 El texto de las normas y su representación.

 El documento de compromiso firmado por el alumno (ANEXO IV).

 Las funciones del alumno mediador.

 Las funciones del alumno acogedor.

 En el caso del alumnado del tercer ciclo, se incluirá el acta de la elección

del delegado y subdelegado, así como sus funciones.

 El compromiso de colaboración de las familias (ANEXO V).

4. Una copia de este libro será entregada a la persona responsable de la Jefatura

de Estudios.

2. Las Normas de Convivencia del Aula serán refrendadas por el Consejo Escolar y

constituirán uno de los puntos a tratar con las familias en la primera reunión

general del curso.

7. 1. 1. 3. Revisión

1. Las Normas de Convivencia del Aula serán revisadas al inicio de cada trimestre y

siempre que una situación conflictiva no prevista así lo aconseje.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

42

7. 1. 2. Participación del alumnado del tercer ciclo:

1. Los alumnos del tercer ciclo de educación Primaria, previa explicación de su
participación en la organización y funcionamiento del Colegio por parte de la
Jefatura de Estudios, elegirán democráticamente a sus delegados de clase (y sus
suplentes) a comienzos del curso, para que los representen en las asambleas que
se celebrarán en los meses de octubre, enero y abril, coincidiendo con el inicio de
cada trimestre del curso escolar.

2. Las asambleas estarán constituidas por los delegados de curso (o sus suplentes),
los tutores y la Jefatura de Estudios. Serán convocadas por la Jefatura de Estudios y
se desarrollarán en la media hora de recreo. Podrán convocarse con carácter
extraordinario si algún motivo o contenido de carácter urgente lo justificara.

3. Las propuestas y los acuerdos adoptados en las asambleas de delegados se
elevarán al Consejo Escolar en su próxima reunión en forma de documento, que se
denominará “Propuestas del alumnado” y que será leído por el Jefe de Estudios.

4. Los delegados podrán ser invitados a las reuniones del Consejo Escolar en las que
puedan tratarse temas relacionados con sus intereses: excursiones, organización
de actividades complementarias y extraescolares, convivencia, coordinación con
los institutos,…

5. Asimismo, formarán parte de las comisiones del Consejo Escolar en que haya
representación del alumnado. En cualquier caso, los delegados participarán solo en
aquellas reuniones de las comisiones en que la naturaleza de los asuntos a tratar
aconseje su presencia a juicio de la Jefatura de Estudios.

6. En cualquier caso, el alumnado no podrá participar en la elección y cese del
director.

7. 2. PROFESORADO

7. 2. 1. Consideraciones generales:

1. El profesorado debe ser conocedor del alumnado del Colegio que no ha sido

autorizado a ser fotografiado, así como de aquel que padece algún tipo de alergia o

con riesgo derivado de problemas de salud. El listado de estos alumnos será

entregado al comienzo de cada curso por el Equipo Directivo.

2. El profesorado deberá estar puntualmente a las 9:00 h en el centro. El profesorado

que tenga clases a primera hora se situará al frente de su fila de alumnos y los

acompañará hasta su aula procurando su entrada correcta.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

43

7. 2. 2. Asignación de ciclos, tutorías, cursos, áreas y actividades
docentes

1. La asignación de ciclos, tutorías, cursos, áreas y actividades docentes se realizará
atendiendo a los siguientes criterios pedagógicos y organizativos:

Con carácter preferente:

a) La dedicación a las tareas de dirección.

Excepcionalmente, sólo se asignará tutoría a un miembro del equipo directivo
cuando no haya profesorado disponible en el centro para asumir esta función
en las condiciones adecuadas.

b) La permanencia de un maestro-tutor con el mismo grupo de alumnos desde el
comienzo hasta la finalización de ciclo. A tal fin, las tutorías de los primeros
cursos de ciclo se asignarán en primer lugar al profesorado definitivo que no
continúe ciclo.

Si, debido a las variaciones de la plantilla del centro, no fuera posible lo
anterior, se garantizará lo siguiente:

 En Educación Infantil, la continuidad de un maestro tutor durante, al
menos, dos años consecutivos.

 En Educación Primaria, la asignación del primer curso del primer ciclo a
profesorado definitivo.

Una vez aplicados los criterios anteriores, se considerarán los siguientes criterios
complementarios:

a) La especialidad del puesto de trabajo al que estén adscritos los diferentes
maestros

b) Otras especialidades para las que los maestros estén habilitados.

c) En este sentido, el profesorado adscrito a Primaria que cuente con la
especialidad de Educación Infantil podrá optar de manera preferente a las
tutorías del primer ciclo de Primaria.

d) Áreas ó asignaturas en las que profesorado cuente con una acreditada
formación o experiencia como resultado de la realización o impartición de
cursos, seminarios, proyectos, publicaciones,…

e) La coordinación de proyectos de innovación e investigación en el centro.

f) La coordinación del proyecto de Sección Europea.

g) La coordinación y colaboración en el Plan de Lectura.

2. Respetando los criterios descritos, el director, a propuesta de la Jefatura de
Estudios, asignará los grupos de alumnos y tutorías teniendo en cuenta los
acuerdos alcanzados por los maestros en la primera reunión del claustro del curso.

3. Si no se produce el acuerdo citado en el punto anterior, el director asignará los
grupos por el siguiente orden:

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

44

1º. Miembros del equipo directivo, que deberán impartir docencia,
preferentemente, en el último ciclo de la educación primaria.

2º. Maestros definitivos, dando preferencia a la antigüedad en el centro.

3º. Maestros en comisión de servicios, en función de la antigüedad en el
cuerpo.

4º. Profesorado en prácticas, según el orden de puntuación.

5º. Maestros interinos, si los hubiere, de acuerdo con el orden de petición en la
adjudicación de vacantes.

4. Cuando a juicio del equipo directivo existieran razones suficientes para obviar
alguno de los criterios, pedagógicos, organizativos o de antigüedad, establecidos
anteriormente, el director, a propuesta de la Jefatura de Estudios, decidirá sobre la
asignación del profesorado afectado a otro ciclo, curso, área o actividad docente,
previo informe motivado al Servicio de Inspección Educativa.

7. 2. 3. Horario del profesorado

1. El horario del profesorado se ajustará a lo dispuesto en las órdenes de organización
y funcionamiento que disponga la Consejería de Educación para los centros de
Educación Infantil y Primaria. Actualmente la disposición en vigor es la Orden de 15
de septiembre de 2008, por la que se dictan instrucciones que regulan la
organización y funcionamiento de los Colegios de Educación Infantil y Primaria en
la Comunidad Autónoma de Castilla-La Mancha (DOCUMENTO 2).

7. 2. 3. 1. Horas lectivas:

1. Las horas lectivas del profesorado son las dedicadas a la atención directa del
alumnado y al desarrollo de otras funciones específicas. En la elaboración de
los horarios será prioritaria la ubicación de las horas de atención al alumnado.

2. Las horas lectivas de atención directa al alumnado incluyen la docencia de las
áreas, el desarrollo de las medidas de refuerzo y ampliación previstas en las
medidas de atención a la diversidad, la atención de los recreos y de los grupos
cuyo profesorado está ausente.

3. Las horas lectivas de no atención directa al alumnado se dedicarán al desarrollo
de las siguientes funciones específicas:

 El ejercicio de la función directiva

 La organización y el mantenimiento de las tecnologías de la información y de
la comunicación.

 La coordinación de ciclo.

 La organización de la biblioteca.

 En su caso, la coordinación de proyectos de innovación o investigación
autorizados por la Consejería de Educación.

 La prevención de riesgos laborales.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

45

4. El número de horas lectivas dedicado al desarrollo de estas funciones vendrá
determinado por la disponibilidad de la plantilla y las necesidades organizativas
del centro, de acuerdo con lo dispuesto por la Consejería de Educación en las
Órdenes de organización y Funcionamiento. En cualquier caso, a excepción de
las horas dedicadas a la función directiva, el profesorado que tenga asignada
más de una función de las anteriormente expuestas, no podrá acumular más de
5 horas lectivas en el ejercicio de las mismas.

7. 2. 3. 2. Horas complementarias:

1. El profesorado dedicará las horas complementarias al ejercicio de las siguientes
funciones:

a) El desarrollo de la función directiva.

b) La asistencia a las reuniones de los órganos colegiados de gobierno y de
coordinación docente. Los docentes que participen en los Consejos Escolares
de Localidad tendrán derecho a una reducción horaria de una hora
complementaria por la asistencia a las reuniones convocadas por dicho
órgano.

c) La asistencia a las reuniones de tutores con la jefatura de estudios y los
responsables de orientación.

d) La atención a las familias por parte del tutor y del resto del Equipo docente.

e) La asistencia a las reuniones de los órganos de coordinación didáctica, la
promoción de la convivencia en el centro y la organización y desarrollo de
medidas de respuesta a la diversidad.

f) La colaboración con el equipo de actividades extracurriculares y en las
actividades de biblioteca.

g) La coordinación y preparación de materiales curriculares.

h) La participación en actividades de formación e innovación realizadas en el
centro y en la formación correspondiente al periodo de prácticas.

i) La tutoría de prácticas del alumnado universitario o del profesorado. Esta
función tendrá una dedicación de una hora semanal durante el periodo en el
que se desarrolla.

j) La coordinación de la formación en el centro. En este caso, el responsable de
esta función podrá reducir hasta dos horas su horario complementario.

k) Cualquier otra, de las establecidas en la Programación general anual, que el
director les asigne.

2. La planificación anual de las horas complementarias será responsabilidad del
Equipo directivo. Dicha planificación se realizará de acuerdo con las prioridades
del Proyecto educativo para cada curso académico y los criterios establecidos
en el presente documento.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

46

7. 2. 3. 3. Profesorado que ocupa puestos de carácter singular:

1. El horario del profesorado que tenga que compartir su actividad docente con
otro centro debido a la singularidad de su puesto, se confeccionará mediante
acuerdo con la dirección de los otros colegios implicados, tratando de agrupar,
en la medida de lo posible, sus horas de permanencia en un mismo centro en
días completos para evitar desplazamiento a media jornada.

Profesorado itinerante:

La Jefatura de Estudios aplicará en la confección de su horario la reducción
horaria establecida en los acuerdos de itinerancias. No obstante, el
profesorado itinerante podrá acogerse de forma voluntaria a no hacer uso del
derecho a reducción horaria por kilometraje a cambio de una retribución
económica. Esta retribución será el resultado de multiplicar el número de horas
no reducidas por el número de semanas lectivas, y deberá haber sido solicitada
por el interesado durante el curso inmediatamente anterior al que se va a
desempeñar el puesto itinerante.

Profesorado compartido:

La Jefatura de Estudios repartirá las horas complementarias de permanencia en
el centro de este profesorado en la misma proporción en que estén distribuidas
sus horas lectivas.

Profesorado de media jornada

La Jefatura de Estudios procurará, siempre que lo permita la debida atención
del alumnado y la adecuada organización del centro, concentrar las horas
lectivas y complementarias de este profesorado en el menor número posible de
días a la semana.

7. 2. 4. Sustituciones:

1. En el caso de ausencia de un profesor/a, las sustituciones se realizarán de acuerdo
con el siguiente orden:

Con respecto al profesorado de Infantil:

1º. Profesorado de apoyo de Infantil.

2º. Profesorado de Infantil que apoya en Inglés.

3º. Profesorado de Infantil en su horario complementario.

4º. Resto del profesorado, de acuerdo con el orden establecido para la sustitución
del profesorado de Primaria.

Con respecto al profesorado de Primaria:

1º. Profesorado de Primaria con funciones específicas en horario lectivo
(coordinadores de ciclo, de proyectos, de formación, Biblioteca, responsable de
las Tecnologías de la Información y la Comunicación (TIC), riesgos laborales,
actividades extracurriculares,…)

2º. Profesorado de Primaria que hace refuerzo educativo.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

47

3º. Profesorado de Primaria en horario complementario.

4º. Profesorado de Infantil, de acuerdo con la prelación establecida para la
sustitución del profesorado de esta etapa.

5º. Profesorado de Pedagogía Terapeútica (PT) y Audición y Lenguaje (AL), en su
horario específico.

6º. Orientador.

7º. Miembros del equipo directivo en el ejercicio de sus funciones de dirección.

2. La disponibilidad del profesorado se reflejará en un cuadrante situado en la sala de
profesores, donde, a su vez, quedarán registradas el número de horas sustituidas
por cada profesor. La Jefatura de Estudios asignará las sustituciones de forma
equilibrada y proporcional entre el profesorado del centro.

Sustituciones de recreos

La sustitución del profesorado ausente en los periodos de recreo se realizará a partir
del listado alfabético en orden descendente del profesorado de Infantil y Primaria
respectivamente. El profesor/a que según el orden establecido le corresponda turno
de recreo por sustitución quedará registrado por la Jefatura de Estudios en un
cuadrante al efecto situado en la Sala de Profesores y no volverá a sustituir hasta que
se agote el turno del resto de profesores/as. En el caso de que el profesor/a que debe
sustituir se encuentre ausente también o ya tenga turno de recreo, se pasará al
siguiente de la lista.

Si con anterioridad se sabe la ausencia, el profesor implicado cambiará su guardia con
otro compañero.

7. 2. 5. Tutores

1. Cada grupo de alumnos tendrá una maestro o maestra que ejercerá la función de
tutor/a y que será designado por la Dirección, a propuesta de la Jefatura de
Estudios, teniendo en cuenta los criterios establecidos en el aparatado…/ las
presentes Normas con relación a la asignación de tutorías.

2. El nombramiento de los tutores se realizará en la primera sesión de Claustro de
cada curso académico. Si esto no resultara posible, por no haber sido cubiertas por
la Administración Educativa todas las vacantes docentes, los nombramientos se
irán produciendo a medida que se vaya realizando la incorporación del profesorado
adjudicado.

3. Los tutores tendrán la mayor parte de su horario lectivo semanal dedicado a su
grupo. Cuando la organización del colegio conlleve que un profesor con menos
horas lectivas de atención al alumnado que el resto (itinerantes, compartidos,
media jornada, equipo directivo) tenga que ser tutor de un grupo, se procurará
adscribirlo a cursos superiores.

4. Los tutores entregarán a la Jefatura de Estudios las Normas específicas de su aula
para que sean refrendadas por el Consejo Escolar, según lo dispuesto en las
presentes Normas.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

48

7. 2. 6. Vigilancia de recreos

1. La vigilancia del alumnado durante los periodos de recreo se realizará por turnos
que respetarán la ratio establecida por la normativa vigente para cada una de las
etapas educativas:

a) Un profesor por cada 30 alumnos/as o fracción en el recreo de Educación
Infantil.

b) Un profesor por cada 60 alumnos o fracción en el recreo de Primaria.

2. La Jefatura de Estudios establecerá los turnos de vigilancia de Infantil y Primaria de
forma equitativa entre el profesorado del centro, garantizando, en cualquier caso,
un mínimo de dos profesores por turno

3. Con el fin de posibilitar un reparto proporcional y equilibrado entre el profesorado
de Infantil y Primaria, se podrá asignar profesorado de una etapa u otra
indistintamente a los turnos de vigilancia. No obstante, se garantizará la presencia
de, al menos, un profesor de la misma etapa que los alumnos a los que se vigila.

4. El profesorado vigilante del recreo de Primaria velará por que se respeten las zonas
asignadas al alumnado en el cuadrante de uso del recreo.

5. Asimismo, los turnos de vigilancia se responsabilizarán de supervisar la entrada
ordenada de los alumnos en el centro.

7. 2. 7. Comunicación y justificación de ausencias

1. Las incapacidades temporales de más de quince días y permisos oficiales

(maternidad, paternidad, asuntos propios,…) se tramitarán ante la Delegación

Provincial. En cualquier caso, serán comunicados al Equipo directivo con la mayor

brevedad posible a fin de prever las sustituciones.

2. El resto de permisos se solicitarán y justificarán ante la Dirección de acuerdo con el

siguiente procedimiento:

o Solicitud por escrito con la suficiente antelación en los casos en que pueda

preverse.

o Cuando la ausencia sea inesperada, se comunicará al centro telefónicamente, a

la mayor brevedad posible.

o Las ausencias se justificarán ante la Jefatura de Estudios el mismo día de la

incorporación al centro, mediante el impreso disponible al efecto (ANEXO VI),

al que se acompañará el correspondiente documento justificativo: certificado

médico, declaración jurada, …

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

49

Actuación del centro en relación con el control de faltas de asistencia del

profesorado:

1. El centro grabará las faltas del profesorado en DELPHOS. El parte de faltas

mensual generado por el sistema será enviado al Servicio de Inspección antes

del día 5 del mes siguiente.

2. Una copia del parte de faltas remitido al Servicio de Inspección se hará pública,

en lugar visible, en la sala de Profesores. Otra copia quedará en la Secretaría

del centro a disposición del Consejo Escolar.

3. Para el control de las faltas de asistencia del profesorado, la Jefatura de

Estudios y, en su caso, el Director, tendrán como referentes los procedimientos

y criterios de actuación específicos de cada uno de los tipos de permisos, de

acuerdo con las instrucciones ¿anuales? de la Delegación Provincial.

4. El Director del centro comunicará al Delegado provincial en el plazo de tres días

cualquier ausencia o retraso de un Profesor que resulte injustificado, con el fin

de proceder a la oportuna deducción de haberes o, si se trata de una falta

grave, para iniciar la tramitación del oportuno expediente. De dicha

comunicación se dará cuenta por escrito, simultáneamente, al profesor

correspondiente.

5. Cuando la baja tenga una duración de, al menos 15 días, se comunicará a las

familias el cambio de profesorado mediante circular.

7. 2. 8. Permisos, licencias y excedencias

DOCUMENTO 3.

7. 3. FAMILIAS

Representación y participación

1. Las familias podrán colaborar y participar, en el marco del Proyecto educativo y en
los términos establecidos en el artículo 119 de la Ley Orgánica 2/2006, 3 de mayo,
de Educación y artículo 27 de la Ley 3/2007, de 08-03-2007, de Participación
Social en la Educación en la Comunidad Autónoma de Castilla-La Mancha
(DOCUMENTO 4), en la planificación, desarrollo y evaluación de la actividad
educativa y en la gestión y control de los centros docentes a través de sus
representantes en los órganos colegiados.

2. En nuestro centro la representación y participación de las familias se realiza a
través del Consejo Escolar, de la Asociación de de Madres y Padres del Colegio
Público Nº 2, de Cobisa, así como de las diferentes comisiones que se puedan
constituir en el centro para el desarrollo de proyectos de innovación, organización
de fiestas, eventos, etc.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

50

Consejo Escolar

Las familias podrán participar en el gobierno del centro a través de sus
representantes en el Consejo Escolar.

El procedimiento para la elección de éstos se encuentra recogido en el artículo 14
del Real Decreto 82/1996, de 26 de enero, por el que se aprueba el Reglamento
Orgánico de las Escuelas de Educación Infantil y de los Colegios de Educación
Primaria (DOCUMENTO 5).

Asociación de Madres y Padres de Alumnos del Colegio Público nº 2.

Las familias podrán participar también en el funcionamiento del centro a través de
esta asociación, cuyo estatuto se recoge en el DOCUMENTO 6.

Asimismo, el Decreto 268/2004, de 26 de octubre, de asociaciones de madres y
padres de alumnos y sus federaciones y confederaciones en los centros que
imparten enseñanzas no universitarias de la Comunidad Autónoma de Castilla-La
Mancha (DOCUMENTO 7) regula diferentes aspectos de estas entidades como son
sus fines y actividades, sus derechos, el Plan Anual de Actividades y el uso de las
instalaciones del centro.

7. 4. OTROS MIEMBROS DE LA COMUNIDAD EDUCATIVA

Conserje

A pesar de que el centro no dispone de esta figura, el Ayuntamiento viene poniendo a
disposición del centro personal eventual para la prestación de los servicios de
mantenimiento y colaboración en el funcionamiento del centro, como medida del Plan
de Choque contra el Desempleo.

Personal de mantenimiento dependiente del Ayuntamiento

Su función es fundamental en el mantenimiento y el adecuado funcionamiento de las
instalaciones del centro, ya que se centra principalmente en el montaje y colocación
del equipamiento, así como en la reparación de pequeños desperfectos.

Personal de limpieza

Depende de una contrata del Ayuntamiento. Su función es fundamental para
garantizar el derecho a la salud y la higiene en el centro.

Personal de los Servicios Complementarios

Su gestión corre a cargo de empresas externas al centro.

El Centro cuenta con los siguientes servicios complementarios:

1. Comedor y aula matinal, gestionado por una empresa externa al Centro

2. Transporte Escolar.

El funcionamiento de estos servicios y las funciones de su personal se recogen en el
punto 10 de este documento.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

51

Ayuntamiento

La representación y participación del Ayuntamiento en el colegio se efectúa a través de
su representante en el Consejo Escolar y a través de los continuos contactos que se
establecen entre ambas instituciones según las necesidades de colaboración mutua.

Auxiliar Técnico Educativo

Atiende las necesidades del alumnado que carece de autonomía por su discapacidad
física o psíquica y con problemas orgánicos, colaborando en el desarrollo de programas
de hábitos y rutinas que mejoren sus niveles de autonomía, facilitando su movilidad y
asistiéndolo cuando se deriven riesgos para su integridad física o la de los demás.

Su participación en el centro se fundamenta en la posibilidad de representar al
personal de administración y servicios en el Consejo Escolar.

1. ORGANIZACIÓN Y FUNCIONAMIENTO DEL COLEGIO:

8. 1. Estructura orgánica del Colegio (ANEXO VII)

8. 2. Atención del equipo directivo a las familias

1. El horario de atención del Equipo Directivo a las familias se concretará cada curso

en la Programación General Anual, se publicará en los tablones de anuncio del

centro y en su página web y formará parte de la información transmitida a las

familias en la primera reunión general de aula.

2. Dentro de este horario y salvo casos excepcionales, el Equipo Directivo atenderá

las demandas, peticiones y sugerencias de las familias, siempre que el objeto de

éstas se adecúe a sus competencias según la normativa vigente.

3. Es importante destacar que la atención a las familias en aspectos relacionados

con la educación de sus hijos es y debe ser, en primer lugar, el tutor.

4. Las reclamaciones al centro se realizarán por escrito procediéndose a su registro de

entrada correspondiente. Toda reclamación será respondida por parte de la

Dirección del centro, también por escrito, en un plazo de quince días desde su

presentación.

8. 3. Entradas y salidas

Consideraciones generales:

1. La entrada al colegio se realizará a las 9:00 h., coincidiendo con un sonido

prolongado del timbre.

2. Los familiares se responsabilizarán del cuidado y protección del alumnado

hasta su entrada en el colegio.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

52

3. Desde que se inicie la entrada, se dará un margen de 5 minutos para proceder

al cierre de las puertas del colegio. Los alumnos que lleguen al centro una vez

cerrada sus puertas serán recogidos por el conserje o el equipo directivo y

llevado hasta su aula. Los padres de estos alumnos deberán justificar su

retraso, el cual será registrado por el tutor en la hoja de control de asistencia.

4. Cuando las condiciones climatológicas sean adversas, y siempre previa

autorización del equipo directivo, el colegio abrirá sus puertas a las 8:55 para

permitir la entrada del alumnado. Este permanecerá en el hall hasta su entrada

a las clases.

5. Ningún alumno podrá abandonar sólo el colegio. Siempre deberá ser recogido

por persona o familiar debidamente autorizado.

6. Tanto las salidas como las incorporaciones al centro durante el transcurso de la

jornada escolar como consecuencia de revisiones médicas o de circunstancias

familiares excepcionales deberán ser debidamente justificadas por las familias,

las cuales procurarán que estos momentos tengan lugar, preferentemente,

durante el periodo de recreo y, si esto no fuera posible, coincidiendo con el

final o el comienzo de las sesiones establecidas en el horario del alumno, con el

fin de no interferir el normal desarrollo de las clases.

7. La hora de salida será a las 14:00 h. de octubre a mayo y a las 13:00 h en los

meses de septiembre y junio.

8. Los tutores o, en su caso, el profesorado responsable de la última sesión

acompañarán al alumnado no usuario del comedor hasta la salida y supervisará

la recogida por parte de sus familiares. El alumnado usuario del comedor será

recogido por el personal responsable de su cuidado.

9. El alumnado que no sea recogido por sus familiares a la hora de la salida

permanecerá en el centro a cargo del equipo directivo. En los casos en que se

produzca de forma reiterada un retraso en la recogida del alumnado sin una

justificación válida, se dará aviso a las autoridades competentes.

Consideraciones de etapa:

Las entradas y salidas del alumnado se realizarán de forma diferenciada según la

etapa:

INFANTIL:

1. Las entradas y salidas del alumnado de Educación Infantil se realizarán por la

puerta situada en la calle Robledo.

2. En la entrada al colegio, los familiares acompañarán a los niños hasta el

porche, procurarán que ellos solos se incorporen a su fila correspondiente con

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

53

el fin de favorecer así su autonomía y permanecerán con los niños hasta su

entrada al cole.

3. Los familiares no pasarán a las aulas. Aquellos que lleguen con los niños una

vez iniciada la entrada de su fila, permanecerán con ellos esperando a que

entren todas las demás filas. Una vez concluida la entrada de todas las filas, el

conserje o el profesor responsable de la puerta acompañarán a estos alumnos

a su clase.

4. La salida del alumnado de sus aulas se realizará a las 13:55. El alumnado

usuario del comedor será recogido por el personal responsable de su cuidado.

Las tutoras acompañarán a los alumnos hasta la puerta de entrada al recinto

escolar donde serán recogidos por sus familiares.

PRIMARIA:

1. Las entradas y salidas del alumnado de Educación Primaria se realizarán por la

puerta situada en la vía de servicio paralela a la Carretera de Burguillos de

Toledo.

2. El alumnado del 1ºciclo formará filas en el porche. La formación de estas filas

se iniciará a las 8:55. El alumnado permanecerá en su fila de forma ordenada

hasta la hora de entrada al colegio, momento en el cual será recogido por su

tutor o, en su caso, por el profesorado especialista que tenga clase con ellos a

primera hora, quien lo acompañara hasta el aula.

3. Una vez concluida la entrada del alumnado del 1º ciclo, accederá al colegio el

alumnado del 2º y 3º. El profesorado responsable de impartir la primera

sesión a este alumnado vigilará / velará para que su entrada y desplazamiento

hasta el aula se realice de forma tranquila y ordenada. A tal efecto, dicho

profesorado se distribuirá de forma equitativa por diferentes lugares del

trayecto hasta las aulas: vestíbulo, comienzo y final de escaleras, pasillo, etc.

4. La subida y la bajada por las escaleras se realizará siempre por la derecha.

Durante el tramo de escaleras, los alumnos no arrastrarán sus mochilas.

5. La salida del aula del alumnado del 1º ciclo se producirá a las 13:55 y la del

resto a las 14:00 h., con el fin de facilitar la recogida escalonada de los

usuarios del comedor por parte de las personas responsables de su cuidado.

6. El profesorado responsable de la última sesión acompañará al alumnado no

usuario del comedor hasta la salida y supervisará la recogida por parte de sus

familiares.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

54

8. 4. Recreos

1. El recreo es un espacio y un tiempo en el que nos reunimos todos para jugar y

convivir. Por tanto, es obligación de todos:

a) Mantenerlo limpio y cuidado: respetar sus plantas, utilizar las papeleras, …

b) Evitar situaciones de abuso, juegos violentos, o el uso de objetos que puedan

molestar o entrañar un riesgo para nosotros y los demás: subirse a las

jardineras, colgarse de las porterías o canastas, saltar la valla,…

c) Respetar las zonas de juego adjudicadas a cada curso de acuerdo con el

cuadrante elaborado por la Jefatura de Estudios.

2. La Jefatura de Estudios establecerá los turnos de vigilancia del recreo para el

profesorado, de acuerdo con la ratio fijada por la legislación vigente (un profesora

por cada 30 alumnos o fracción en Educación Infantil y un profesor por cada 60

alumnos o fracción en Educación Primaria).

3. El alumnado de Infantil tomará la merienda en el aula antes de salir al patio.

4. Antes de salir al recreo…:

 El alumnado recogerá y guardará el material utilizado en la última sesión.

 El profesorado comprobará que no se han dejado grifos abiertos, ni luces

encendidas.

5. Durante el recreo, los alumnos no podrán permanecer en el aula ni en ninguna otra

dependencia del centro si no están acompañados de un profesor.

6. En relación al uso de los servicios, antes de salir al patio, el alumnado utilizará los

más próximos a su aula. Durante el recreo, el alumnado de Educación Infantil

podrá utilizar los situados en sus aulas, mientras que el alumnado de Primaria sólo

utilizará los ubicados en el pabellón polideportivo. Una vez que suene el timbre de

finalización del recreo, no se podrá hacer uso de los servicios, salvo autorización

del profesorado.

7. Durante el recreo, el alumnado no podrá acceder a las aulas o al centro, salvo que

tengan la autorización de un profesor para recoger alguna prenda de abrigo o

algún objeto necesario.

8. El alumnado se dirigirá al profesorado vigilante ante cualquier problema o

necesidad.

9. Las incidencias ocurridas durante el recreo serán atendidas por el profesorado

vigilante, que adoptará las medidas oportunas para solventarlas. Terminado el

recreo, informará de ellas a los correspondientes tutores.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

55

Cuando la incidencia sea considerada grave (por ejemplo, un accidente o una

conducta gravemente perjudicial para la convivencia), será el tutor el que se

responsabilice del alumnado implicado y de tomar las medidas pertinentes.

10. En los días de lluvia o cuando las condiciones climatológicas sean adversas…:

 El alumnado de Infantil estará en la Sala de Psicomotricidad a cargo del

profesorado responsable de su vigilancia de acuerdo con los turnos

establecidos por la Jefatura de Estudios

 El alumnado de Primaria permanecerá en su aula acompañado de su tutor. El

profesorado sin tutoría colaborará con los tutores en la supervisión del recreo

en el aula.

11. No está permitido recibir objetos, ni mantener conversaciones con personas de

fuera a través de las puerta de acceso al exterior (entrada de vehículos y entrada

de Infantil).

12. No se puede saltar la valla, ni subirse a las jardineras. Cuando haya que recuperar

algún balón u otro objeto, se comunicará esta necesidad al profesorado

responsable de la vigilancia del recreo.

13. Cuando suene el timbre que anuncia la finalización del recreo, los alumnos primero

recogerán los balones y los juegos utilizados, debiendo depositarlos en su cesto

correspondiente dentro del pabellón y, a continuación, formarán en filas por

cursos.

14. El regreso a las aulas se realizará de forma ordenada, sin carreras.

8. 5. Recogida de alumnos

1. El alumnado sólo podrá ser recogido por sus padres, madres, tutores legales o

personas autorizadas por ellos al formalizar su matrícula en el centro. En el caso de

que el alumnado pudiese ser recogido por una persona distinta a las inicialmente

autorizadas, los padres o tutores legales firmarán la correspondiente autorización

conforme al modelo establecido en el ANEXO VIII.

2. En el caso de padres separados o divorciados, el centro podrá solicitarles copia del

convenio regulador o de la resolución judicial si existiera conflicto o discrepancia

entre ellos con el fin de adoptar las medidas pertinentes y preservar al alumnado

de situaciones no deseables. Si hubiera orden de alejamiento, la persona

responsable de la guarda y custodia del alumno deberá comunicar y acreditar

inmediatamente esta situación a la dirección del centro.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

56

8. 6. Tutoría con familias

8. 6. 1. Reuniones generales de aula

1. Durante el curso, los tutores mantendrán tres reuniones generales, una por

trimestre, con las familias de sus alumnos en el aula.

2. En el caso de las familias del alumnado de 3 años, las tutores, junto con la

Dirección y la Jefatura de Estudios del centro, celebrará una reunión extraordinaria

antes del inicio de la actividad lectiva con el fin de darles la bienvenida e

informarles sobre el periodo de adaptación.

3. La Jefatura de Estudios, una vez recogida la propuesta de fechas de los ciclos en la

Comisión de Coordinación Pedagógica, elaborará un calendario de estas reuniones

que posibilite la asistencia de las familias que tienen hijos escolarizados en

diferentes niveles o grupos.

4. El horario de comienzo de las reuniones será a partir de las 16:00 h.

5. No podrán asistir alumnos, ni hermanos pequeños, y tampoco podrán quedarse

solos en el patio ni en ninguna otra dependencia del centro. Las familias que no

puedan acudir por este motivo a la reunión, podrán consultar la información

tratada en la página web del colegio y, en su caso, descargarse la documentación

entregada. En cualquier caso, los tutores estarán a disposición de las familias los

días establecidos al efecto para entregar dicha documentación, contestar

preguntas o aclarar dudas referidas a la reunión.

6. Tras la realización de las reuniones, los tutores entregarán a la Jefatura de Estudios

una hoja de valoración en la que figurará el número de asistentes, los temas

tratados, los acuerdos adoptados, los ruegos y preguntas formuladas, y cualquier

incidencia que se considere relevante (ANEXO IX).

8. 6. 2. Entrevista individual:

1. Los tutores mantendrán, al menos, una entrevista individual con los padres de su

alumnado una vez al curso para informarles de su proceso de enseñanza y

aprendizaje y, en su caso, establecer con ellos pautas de colaboración.

2. El horario ordinario de atención a las familias será de 14:00 h a 15:00 h. el día

elegido por el claustro a principio de curso, de acuerdo con la planificación anual

prevista de su horario complementario.

3. Al igual que en las reuniones generales de aula, las familias no podrán acudir a las

entrevistas acompañadas de sus hijos, ya sean alumnado del centro como hijos

pequeños aún no escolarizados.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

57

4. Excepcionalmente y sin perjuicio de la organización del centro, los tutores

flexibilizarán el horario de atención con aquellas familias que, por el motivo

señalado en el apartado anterior u otras razones debidamente justificadas, no

puedan acudir a la entrevista dentro del horario ordinario establecido. A tal efecto,

los tutores concertarán con ellas un encuentro dentro de su horario

complementario.

8. 7. Solicitud de Religión Católica ó Alternativa a la Religión Católica.

1. Las familias de los alumnos que se escolaricen por primera vez deberán solicitar la

Religión Católica o la Alternativa a la Religión Católica mediante el modelo

establecido para este fin (ANEXO X), antes del inicio del periodo lectivo.

2. La decisión adoptada para un curso no podrá modificarse una vez iniciadas las

clases. En el caso de que las familias deseen cambiar su elección para el curso

siguiente deberán solicitarlo mediante el mismo modelo durante los días de

septiembre previos al comienzo de la actividad lectiva.

8. 8. Justificación para la no realización de Educación Física.

1. Las familias de los alumnos que no puedan realizar actividad física por motivos de

salud deberán comunicárselo al profesor de Educación Física mediante el modelo

establecido al efecto (ANEXO XI)

8. 19. Publicación de imágenes en la web.

1. El Colegio solicitará a las familias de los alumnos que se escolarizan por primera vez

en el centro la autorización para la publicación sus imágenes en la página web del

centro mediante el modelo establecido al efecto (ANEXO XII).

8. 10. Aseo, limpieza e indumentaria.

1. Todas las personas que formamos la comunidad educativa acudiremos al colegio

con la ropa adecuada al contexto y a la situación.

2. Se recomienda a las familias con carácter general el uso de ropa cómoda que no

limite los movimientos de los niños. No obstante, en Educación Infantil, dadas las

peculiaridades de este alumnado, esta recomendación tendrá carácter de norma

con el fin de facilitar la labor de los profesionales del centro. En esta etapa

educativa se evitarán el uso de petos, cinturones, cordones,…; asimismo, prendas

que se pueden quitar en un momento dado tales como el baby, el abrigo o las

chaquetas deberán tener una cinta para colgar y su nombre puesto en un lugar

visible.

3. El alumnado de Educación Infantil deberá cambiarse de baby siempre que esté

sucio.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

58

4. El alumnado que reciba Educación Física deberá traer una bolsa de aseo personal

que contenga: una toalla pequeña (o bolsa de toallitas), un dosificador de jabón y

un peine.

5. Cuando se detecten indicadores de falta de aseo o higiene en el alumnado, el tutor

hablará con la familia para adoptar las medidas oportunas con la mayor brevedad.

En el caso de persistir el problema, el equipo directivo, a través del responsable de

la orientación en el centro y previo acuerdo con la familia, solicitará la intervención

del profesor técnico de servicios a la comunidad o, en su caso, de los servicios

sociales básicos.

6. No es responsabilidad del profesorado cambiar a los niños que no controlen aún

esfínteres. Cuando esto sea necesario, el tutor avisará a la familia para que una

persona autorizada se persone en el centro y cambie a los niños.

7. En cualquier caso, se garantizará el derecho del alumno a que su actividad

académica se desarrolle en las debidas condiciones de seguridad e higiene.

8. 11. Acogida de los alumnos que pasan del Centro de Atención a la

Infancia al 2º ciclo de Educación Infantil.

8. 11. 1. Actuaciones con los alumnos:

1. En Marzo-Abril la unidad de orientación realizará una valoración de los alumnos

diagnosticados como alumnos con necesidades específicas de apoyo educativo que

se encuentran escolarizados en el CAI, ó, están recibiendo estimulación en

Atención Temprana por Bienestar Social u otras Asociaciones Colaboradoras. En

Septiembre se realizará una revisión de las capacidades de dichos alumnos por la

orientadora, la tutora y el resto de miembros de la unidad de orientación

dependiendo de la necesidad del alumno.

2. En Junio, se realizará una visita de los alumnos del CAI al Colegio, donde conocerán

las dependencias del mismo, y, los alumnos de 4 y 5 años les entregarán un regalo

realizado por ellos y les darán la bienvenida.

3. En septiembre se realiza el periodo de adaptación de los alumnos, de la siguiente

forma:

4. El Centro se adapta a los alumnos/as que recibe adecuando los espacios a sus

necesidades y posibilitando una entrada escalonada.

5. Los niños de 3 años se distribuyen en grupos reducidos. El horario de estos días

será reducido. Se irán aumentando progresivamente los tiempos y el número de

alumnos. Se facilitará que todos los niños vengan todos los días al centro.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

59

6. El periodo de adaptación tendrá una duración de diez días lectivos. Una vez

terminado dicho periodo se incorporan todos los alumnos en horario completo.

7. Los niños que se incorporan al Centro tienen que tener adquirido el control de

esfínteres. No se aceptará ningún niño con pañal excepto en el caso de que sea

alumno con necesidades educativas especiales y serán atendidos por la ATE para

que adquiera ese hábito de autonomía.

8. 11.2. Actuaciones con las familias:

1. En Marzo-Abril, la orientadora, mantendrá entrevistas con las familias para

recoger la información pertinente para la realización del Dictamen de

Escolarización e Informe Psicopedagógico de aquellos alumnos diagnosticados con

necesidades educativas específicas y de apoyo educativo.

2. En Junio se realizará una reunión con todos los padres y madres donde (se adjunta

folleto):

 El Equipo de Educación Infantil les informará sobre los hábitos básicos de

autonomía que deben de tener los niños a su incorporación al colegio y se les

dará una guía sobre dichas recomendaciones.

3. En septiembre:

 reunión grupal dirigida por los tutores para dar información sobre:

- periodo de adaptación

- adscripción a un grupo clase.

- Normas básicas del centro y horario, así como de los servicios

complementarios: comedor, transporte y aula matinal.

- Recursos del centro.

- Principios generales que rigen el centro

- Recordatorio de los hábitos de autonomía.

 Primera entrevista familiar recogida en el formato oficial del centro por el/la

tutor/a.

 Primera entrevista familiar con los padres de los alumnos con necesidades

específicas de apoyo educativo con el Equipo de Orientación.

8. 11. 3. Actuaciones con el profesorado:

1. El Equipo de Orientación y Apoyo recogerá en informe tipo establecido, la

información remitida por el CAI de todos los alumnos en Junio.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

60

2. Con el equipo Directivo en Junio, el Equipo de Orientación, informará de las

necesidades de los alumnos que se incorporan al Centro y asesorará sobre los

criterios pedagógicos, recursos, metodología, tiempos y adscripción al aula más

adecuados para su correcta escolarización.

3. En septiembre, el Equipo Directivo proporcionará la siguiente documentación al

Equipo de Infantil:

- Informes remitidos por el CAI

- la tipología del alumnado que accede al Centro.

- el documento: normas del centro

- el informe familiar

- listado de los alumnos admitidos

- hoja de derivación a la unidad de orientación y la autorización de

evaluación psicopedagógica.

- documentos normativos y organizativos del centro: autorizaciones, permisos,

etc

8. 11. 4. Actuaciones del Equipo de Orientación y Apoyo, el Equipo Directivo y los

tutores:

1. En septiembre el EOA, el ED y los tutores de 3 años se reunirán para adscribir los

alumnos a cada clase, teniendo en cuenta:

 Informes del CAI

 Equilibrio de acnees: dos como máximo por aula. siendo reducido la ratio de

dicha clase en tres alumnos por cada acnee.

 Asignación de cada acnee dependiendo de sus características al aula más

adecuada.

 Equilibrio de alumnos con necesidades específicas: desconocimiento del

idioma, condiciones sociales desfavorecidas y necesidades logopédicas.

 Asignación de los alumnos a cada grupo teniendo en cuenta: fecha de

nacimiento, sexo y opción a la Religión o Alternativa.

 Si hubiera gemelos o mellizos asignar uno a cada grupo.

8. 12. Enfermedades

1. De acuerdo con lo establecido en el apartado cuarto de la Resolución de 08-04-

2011, de la Viceconsejería de Educación y Cultura y del Servicio de Salud de

Castilla-La Mancha, por la que se regula la cooperación entre los centros

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

61

docentes no universitarios sostenidos con fondos públicos y los centros de salud

de la Comunidad Autónoma de Castilla-La Mancha, y se establecen los

procedimientos de vinculación entre ambos centros (DOCUMENTO 8), en el caso

de que el alumno padezca una enfermedad crónica o que precise de atención

sanitaria específica, y siempre que la madre, padre o tutor/a legal lo demanden se

procederá de la siguiente manera:

1º. La madre, padre o tutor/a legal del alumno/a podrá informar, desde el

mismo momento en que sea preciso, de esta situación a la directora o

director del centro docente. Para ello, presentará cumplimentado el

Anexo XIII, junto al informe oficial de salud de su hija o hijo.

2º. La directora o director del centro docente dará traslado a la Delegación

Provincial de Educación, Ciencia y Cultura de esta demanda, que será

valorada por el servicio de inspección médica de dicha delegación. La

persona titular de la Delegación elevará al coordinadora o coordinador de

cada centro de salud el listado de alumno escolarizado que precisa

atención con indicación del centro docente al que pertenece.

3º. Cada centro de salud organizará la asistencia sanitaria del alumnado en

cuestión, dentro del Plan Funcional del centro de salud.

4º. El centro de salud proporcionará al centro docente la información

necesaria, cuando la gravedad de la afección de la alumna o alumno

requiera que los profesionales del centro sean capaces de reconocer

determinados signos de urgencia y prestar una primera atención,

mientras realizan la correspondiente llamada al servicio de urgencias de

la Comunidad Autónoma.

2. El Colegio no asumirá ninguna responsabilidad en relación a la salud del alumnado

cuando no haya sido informado convenientemente.

3. Como medida preventiva, las familias no enviarán a sus hijos al colegio cuando

observen en ellos unas décimas de fiebre.

4. En caso de enfermedad o malestar general del alumnado durante la jornada

escolar, el tutor avisará a su familia para que lo recoja.

5. En el caso de existir riesgo inmediato para la salud del alumno, se solicitará la

prestación del Servicio de Atención de Urgencias mediante llamada al 112 y se

seguirán sus indicaciones.

6. El personal del centro no administrará ningún medicamento, salvo por indicación

del centro de salud, en el caso de alumnos que deban seguir un tratamiento

farmacológico o una pauta médica prescrita, y de conformidad con el protocolo de

actuación establecido con el colegio.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

62

8. 13. Accidentes:

1. El Colegio dispone de 3 pequeños botiquines (Sala de Profesores, el pabellón y el

comedor) para la cura de pequeños accidentes leves: arañazos, chichones,

pequeñas heridas, hemorragias nasales, …. Estos accidentes serán atendidos por el

profesorado y el tutor informará de ellos a las familias en el momento de la

recogida, o bien a través de la agenda o de una llamada telefónica.

2. Cuando la lesión o el daño causado por el accidente se considere grave o no pueda

ser atendido por el profesorado, se seguirá el mismo protocolo que el establecido

para las enfermedades.

3. En ningún caso, el profesorado aplicará ningún tipo de vendaje o de férula para

inmovilizar, ni suministrará ningún tipo de medicamento al alumno (cremas,

pomadas, sprays antiinflamatorios, etc.). Sólo se podrán aplicar vendas, suero

fisiológico y gasas para tratar pequeñas heridas, previa autorización de la familia en

caso de duda.

4. Las familias podrán reclamar los daños ocasionados por un accidente escolar de

acuerdo con el procedimiento establecido a tal efecto por la Administración

Pública.

8. 14. Pediculosis (piojos).

1. Cuando se detecte o se sospeche que un niño tiene liendres o piojos, se

comunicará inmediatamente a la familia para lleve a cabo el tratamiento

antiparasitario.

2. El resto de las familias serán informadas mediante una circular de la detección de

piojos en el centro con el fin adoptar las medidas preventivas oportunas.

3. En el caso de persistir la pediculosis, se solicitará a la familia que el niño/a

permanezca en su domicilio hasta la eliminación total del parásito.

8. 15. Meriendas

1. Los alimentos que compongan la merienda del alumnado serán saludables y

variados.

2. Las familias colaborarán en la consecución de este objetivo evitando que los

alumnos traigan alimentos elaborados con grasas hidrogenadas: bollería industrial,

chucherías, patatas fritas, etc.,

3. Los tutores fomentarán una alimentación sana y equilibrada en el aula. Para ello,

llevarán a cabo las siguientes acciones:

a) Revisar el tipo de merienda/almuerzo de su alumnado.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

63

b) Proponer a las familias un cambio en la alimentación o en los hábitos

alimenticios en el caso de alumnos cuyo almuerzo no sea saludable o cuando se

detecten indicadores de riesgo para su salud.

c) Establecer un día de la semana como el día de la fruta.

4. El profesorado de Infantil acordará con las familias el almuerzo para cada día de la

semana. El alumnado de esta etapa educativa deberá trae su nombre escrito en el

envoltorio o el contenedor del almuerzo.

8. 16. Cumpleaños/invitaciones

1. Está prohibido repartir invitaciones o entregar regalos de cumpleaños en el centro

y, asimismo, se recomienda no hacerlo en los momentos previos a la entrada o

inmediatamente posteriores a la salida, con el fin de evitar, en su caso, situaciones

que puedan resultar molestas.

2. Los alumnos podrán celebrar sus cumpleaños en el aula invitando a sus

compañeros a tomar algún alimento especial envasado. No se repartirán golosinas,

ni chucherías, ni productos que tengan grasas hidrogenadas en su composición.

Tampoco se podrán traer como invitación productos de elaboración propia; en

estos casos el alumno o alumna se llevará de vuelta a casa el producto traído.

3. Los tutores establecerán el modo más adecuado para la organización de estas

celebraciones.

8. 17. Colaboración de las familias en las actividades complementarias

1. Las familias que deseen colaborar con el profesorado u ofrecerse para la

realización de una actividad didáctica o complementaria ya sea en el aula, en el

centro o fuera de éste, con ocasión de una salida, seguirán las orientaciones e

indicaciones del profesorado.

8. 18. Material de reprografía y material fungible

1. Debido al gasto considerable de material reprográfico que se hace a lo largo del

curso para el desarrollo de la actividad didáctica se solicitará la colaboración de las

familias mediante la realización de una aportación económica.

2. El equipo directivo, una vez analizado el gasto en esta materia por parte de la

Secretaría con relación al curso anterior y oído el claustro, establecerá anualmente

la cantidad de dicha aportación.

3. El alumnado nuevo que se incorpore a lo largo del curso realizará una aportación

proporcional al tiempo restante de éste.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

64

8. 19. Aportaciones económicas

1. El profesorado no recogerá dinero de los alumnos, ni de las familias. Las

aportaciones económicas que éstas realicen para colaborar en el gasto derivado de

la actividad didáctica, la realización de excursiones u otras actividades de interés

general para la comunidad educativa se harán a través de una cuenta bancaria de

titularidad de las familias.

2. La dirección del centro comunicará a las familias los plazos para la realización de

dichas aportaciones con la suficiente antelación.

8. 20. Objetos perdidos

1. El colegio dispone de un lugar ubicado en el vestíbulo de la entrada principal para

depositar los objetos perdidos que se encuentran a lo largo del curso escolar y

cuyo dueño no sea identificado. Los padres podrán pasar a buscarlos, previa

autorización del personal del centro, en los momentos de recogida del alumnado.

2. Si, a la fecha de finalización de las clases según el calendario escolar, quedarán

objetos o prendas sin recoger, el equipo directivo establecerá, a través de una nota

informativa, un plazo de 5 días hábiles para su recogida. Transcurrido este plazo,

las prendas y los objetos que no sean retirados serán donados a una institución

benéfica.

8. 21. Fiestas, celebraciones del centro

1. Durante las fiestas y celebraciones del centro, las familias seguirán las indicaciones

del profesorado con el fin de no interferir en el normal desarrollo de las actividades

programadas. Especialmente, respetarán las zonas habilitadas para ellas durante la

realización de dichas actividades.

9. NORMAS PARA EL USO DE LAS INSTALACIONES Y LOS RECURSOS
COMUNES DEL CENTRO:

9. 1. Biblioteca:

1. La Biblioteca permanecerá abierta durante toda la jornada escolar, de 9 a 14 h.

Todos los profesores dispondrán de, al menos, una sesión semanal para la

utilización de la biblioteca con su alumnado. A tal efecto, a principio de curso, la

Jefatura de Estudios y la persona responsable de la biblioteca elaborarán un

cuadrante de uso que estará ubicado a la entrada de la biblioteca.

2. Sólo se podrá entrar en la biblioteca cuando en ella esté presente la persona

responsable o cualquier otro profesor/a.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

65

3. En el período del recreo los alumnos que lo soliciten, podrán asistir tanto a leer

como a hacer consultas, siempre que haya plazas disponibles y siempre

acompañados de un profesor/a.

4. Está prohibido entrar a la biblioteca con alimentos, galletas o bebidas.

5. El ordenador de la biblioteca es para uso exclusivo de las tareas de gestión de la

biblioteca y sólo podrá ser utilizado por las personas responsables.

En relación al préstamo de libros:

1. El préstamo se podrá hacer de un ejemplar, durante un periodo de 15 días,

renovable por otros 15. Para hacer préstamos y devoluciones se presentará el

carné de lector.

2. El incumplimiento del plazo de devolución en más de tres ocasiones a lo largo

del curso, conllevará la suspensión de la condición de usuario del servicio.

3. En caso de pérdida o deterioro de un libro, Cd- Rom o Dvd, se restituirá el

material en cuestión por uno igual o de características similares, previa

comunicación a los tutores del curso y a los padres.

4. Hasta que no se produzca la restitución, el alumno quedará excluido

temporalmente del servicio de préstamo.

Normas de uso:

1. En la biblioteca se procurará estar en silencio o utilizando un tono de voz bajo,

para no molestar al resto de compañeros.

2. Utilizaremos de forma adecuada las instalaciones y los diferentes materiales.

3. Permaneceremos sentados, en el momento de lectura, de forma correcta.

4. Cuando se coja un libro para leer en la biblioteca se dejará en el lugar en el que

estaba o en la estantería de devoluciones. Intentaremos no revolverlos.

5. No olvidaremos pasar por la mesa del profesor responsable de la biblioteca

cuando se vaya a coger o dejar un ejemplar.

6. Dejaremos las mesas y las sillas ordenadas y recogidas al abandonar la

biblioteca.

7. Pasaremos las hojas de los libros con delicadeza, sin doblarlas, marcarlas o

escribir en ellas.

9. 2. Aula Althia:

1. La Jefatura de Estudios y la persona responsable de las TICs confeccionarán el

horario de uso de esta sala por parte del alumnado. Es horario estará situado a la

entrada.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

66

2. Todos los profesores dispondrán de, al menos, una sesión semanal para la

utilización del aula con sus alumnos. El profesorado que desee utilizarla en una

sesión que no tiene asignada en el horario, deberá consultar previamente al

compañero que sí la tiene, si va a hacer uso de ella.

3. Los ordenadores deben encenderse y apagarse correctamente.

4. No se debe modificar la configuración ni los datos de los equipos, así como instalar

o desinstalar programas, sin la autorización expresa del responsable de las TICs.

5. Las carpetas y los archivos que se guarden en los ordenadores del Aula deben tener

una finalidad didáctica. Para guardar otro tipo de archivos, se utilizarán dispositivos

de memoria extraíbles (pen-drives, discos duros portátiles, etc.).

6. El profesorado que utilice el aula velará por el correcto uso de sus equipos. Al

finalizar la sesión, el alumnado y el profesorado recogerán sus portátiles y los

guardarán en el armario. Sólo en el caso de que se tenga la certeza que se va a

utilizar el aula en la próxima sesión, se podrán dejar los equipos sin recoger.

7. Si se produce alguna incidencia técnica, el profesorado se lo comunicará al

responsable de las TICs para que tome las medidas oportunas. Sin perjuicio de lo

anterior, las anomalías de los equipos serán anotadas en un registro de incidencias

que habrá en el cajón de la mesa del profesor.

9. 3. Pabellón:

1. El uso prioritario del pabellón durante la jornada escolar es el desarrollo de las

clases de Educación Física. Cualquier otra actividad deberá informada previamente

al responsable del área.

2. Excepcionalmente, con ocasión de alguna celebración o actividad complementaria

o extracurricular, el pabellón se utilizará para la realización de otras actividades

(fiestas, representaciones, actividades con las familias, etc.).

3. Para el correcto uso y mantenimiento de la instalación, en las clases de Educación

Física sólo se podrá acceder a la pista con la indumentaria y el calzado deportivos

adecuados. Esta norma regirá también durante el desarrollo de las actividades

deportivas y recreativas que realizan las escuelas deportivas del Ayuntamiento en

horario extraescolar.

9. 4. Sala de psicomotricidad:

1. El uso de esta sala está destinado principalmente a impartir las sesiones de

psicomotricidad en Educación Infantil y a la realización de actividades

internivelares o de gran grupo. Para la realización de éstas últimas, así como de

cualquier otra actividad que un profesor quiera realizar en ella durante la jornada

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

67

escolar, se deberá consultar previamente al profesorado de Educación Infantil para

no interferir en su programación.

9. 5. Sala de profesores:

1. En ella se realizarán las actividades de formación y las reuniones de Claustro y de

Consejo Escolar.

2. Se evitará su empleo para llevar a cabo reuniones de coordinación docente.

9. 6. Aulas:

1. Coincidiendo con el comienzo de curso, cada tutor/a elaborará con sus alumnos las
normas de convivencia del aula. Estas serán expuestas en un lugar visible para su
cumplimiento. Se difundirán a las familias para su conocimiento y compromiso de
colaboración en el respeto de las mismas.

2. El tutor/a será responsable del material existente en cada aula y comunicará al
Equipo Directivo cualquier necesidad o desperfecto. A tal efecto, al final de curso,
realizará el inventario del aula que será entregado a la Secretaría.

3. El alumnado no puede permanecer solo en las aulas ni acceder a la mismas durante
el horario de recreo, salvo autorización expresa del profesorado.

4. En el cambio de clase, los niños permanecerán en su aula en un ambiente de calma
y orden.

5. Cuando la clase se desarrolle en otro espacio, los desplazamientos se realizarán de
forma ordenada, controlando el tono de voz y siempre acompañados por el
profesor correspondiente.

6. Al finalizar la jornada escolar, los alumnos dejarán las mesas, sillas y resto de
enseres en orden y limpiarán, en su caso, los alrededores del lugar que ocupan.

7. La distribución de las aulas por grupos se realizará al comienzo de cada curso.

8. El alumnado cambiará de aula cuando promocione.

9. 7. Aulas de Alternativa a la Religión:

1. Existen dos aulas, una de Educación Infantil y otra de Primaria, destinadas a la

realización de las actividades programadas como alternativa a la Religión con los

alumnos que no cursan esta enseñanza. Cualquier otra actividad que se quiera

desarrollar en ellas no podrá interferir la realización de dichas actividades.

9. 8. Pasillos:

1. Los pasillos no son zonas de castigo.

2. Tampoco son zonas donde se pueda jugar, correr, patinar, gritar o tumbarse en el

suelo.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

68

3. Debemos transitar por ellos de forma ordenada y tranquila, utilizando un tono de

voz moderado.

4. No se podrá salir a ellos en los cambios de clase.

9. 9. Ascensor:

1. El ascensor sólo podrá ser utilizado por adultos.

2. Cuando los niños necesiten utilizarlos por problemas físicos u otra circunstancia

extraordinaria, será siempre en compañía de un adulto.

9. 10. Aseos

1. Todos debemos poner cuidado en mantener los aseos en las mejores condiciones

higiénicas.

2. Los aseos no son lugares de encuentro, ni de reunión.

3. Como norma general para el alumnado de Primaria, no se permitirá la salida al

servicio durante las clases, salvo casos de necesidad y previa autorización del

profesorado.

4. En caso de necesaria utilización del servicio como consecuencia del desarrollo de

ciertas actividades (educación plástica, educación física, etc.), el profesorado

controlará el orden de las salidas del alumnado y se asegurará de que haga un uso

responsable del mismo.

9. 11. Almacenes de material.

1. Existe un almacén de Infantil y otro de Primaria, donde se recoge todo el material

fungible y los recursos didácticos que no se utilizan de forma continuada en las

aulas.

2. Es imprescindible respetar el orden y la colocación del material almacenado.

10. LA ORGANIZACIÓN Y FUNCIONAMIENTO DE LOS SERVICIOS

COMPLEMENTARIOS: AULA MATINAL, COMEDOR Y TRANSPORTE.

10. 1. Servicio de comedor y aula matinal

1. La organización y funcionamiento de este servicio están regulados en la Orden de 2

de marzo de 2004, de la Consejería de Educación, por la que se regula la

organización y funcionamiento del servicio de comedor escolar de los centros

públicos de enseñanza no universitaria dependientes de la consejería de educación

de Castilla-La Mancha y en las instrucciones que la Consejería de Educación envía a

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

69

los Centros Educativos para su planificación en el curso siguiente. En este marco

legal desarrollamos el funcionamiento del mismo.

2. Este servicio está incluido en la autonomía organizativa de nuestro centro dentro

de las Normas de Organización y Funcionamiento e integrado en la Programación

General Anual.

3. Está gestionado con medios ajenos por empresas externas por la empresa., la

dirección del Centro como encargada del mismo, la Comisión de seguimiento del

Consejo Escolar y la supervisión de las condiciones sanitarias por parte del

Inspector de Sanidad.

10. 1. 1. Objetivos:

 Prestar un servicio educativo y asistencial al alumnado del centro.

 Desarrollar hábitos saludables de alimentación e higiene corporal.

 Adquirir un control postural correcto en la mesa.

 Comenzar a utilizar cubiertos adecuadamente.

 Respetar a los compañeros de mesa con una conducta adecuada.

 Iniciarse en tomar todo tipo de alimentos.

 Respetar los derechos que tienen los escolares que presentan alguna alergia ó

intolerancia a ciertos nutrientes.

10. 1. 2. Organización

1. Usuarios habituales:

Se entiende por usuarios habituales los que utilizan el comedor el 80% de los

días lectivos. El precio estará fijado por la Consejería de Educación y serán

informadas las familias.

2. Usuarios no habituales ó esporádicos: Son los usuarios que utilizan el servicio

por debajo del 80% de los días lectivos. En este caso el precio se incrementa en

un 20% con respecto a los habituales.

Cuando un alumno necesita hacer uso del servicio de forma puntual ó

esporádica, previamente debe ser abonado en metálico a la monitora

encargada del cobro, que a su vez le entregará un vale como justificante. No se

debe hacer uso del servicio sin haberlo abonado previamente.

Es imprescindible que la tutora/or tenga conocimiento de este servicio para

que no lo incorpore a la salida habitual de clase.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

70

3. Con el fin de planificar los recursos personales y materiales del servicio, antes

de terminar cada curso actual, el Centro informará a las familias del plazo para

la solicitud del servicio con relación al curso siguiente. De la misma manera se

informará a los alumnos de nuevo ingreso que hayan formalizado la matrícula

para el curso siguiente.

4. Las peticiones de plaza se realizarán durante el mes de junio del curso anterior,

el Centro informará a todo el alumnado del servicio de comedor y aula matinal,

así como de los requisitos para la solicitud de ayuda.

Las listas de admitidos se publicará antes del día 10 de julio.

5. A todo el alumnado admitido se le entregará los siguientes documentos:

 Dosier con las normas básicas de funcionamiento.

 Normativa para la solicitud de ayudas e impreso para autorizar a la Consejería
de Educación la información de datos del IRPF.

 Impreso para elegir turno de salida.

 Impreso para autorizar la recogida por otra persona distinta a los padres. Este
impreso debe ser cumplimentado y entregado por la madre, padre ó tutor
legal.

 Impreso para solicitar comida especial por razones de salud (acompañado de
certificado médico) ó creencias religiosas.

10. 1. 3. Recursos personales.

 Encargado/a de comedor, función que desarrollará el director/a ó persona del

equipo directivo.

 Cocinero/a.

 Ayudante de cocina.

 Personal de limpieza.

 Cuidadoras/es.

El número en cada caso depende del número de usuarios según las instrucciones

del desarrollo de la normativa.

Funciones de la cuidadora:

 Recogerlos en las aulas cinco minutos antes de la salida.

 Controlar los hábitos de higiene antes de comer: ir al servicio, lavado de
manos…

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

71

 Controlar que sus ropas queden colgadas en las perchas y sus mochilas en
orden. Educación Infantil dejarán sus ropas en el aula y Ed. Primaria en las
perchas del comedor.

 Servirles todos los alimentos que incluya el menú, aunque se les sirva menos
cantidad de aquellos que prefieran menos.

 Controlar que la postura en la mesa sea la correcta.

 Invitarles a que se laven la cara y las manos antes y después de comer.

 Cada cuidadora será responsable del grupo asignado y será quién le sirva y le
atienda durante la comida y hasta que las familias les recojan. El alumno/a
tiene que tenerla como referente.

 Las cuidadoras deben tener la bata, guantes y gorro puestos cuando estén
atendiendo en el comedor.

 No pueden repartir alimento alguno ajeno al comedor, ni golosinas.

 Sólo se deben entregar a las familias los documentos facilitados por el
profesorado del Centro.

 Cualquier sugerencia ó duda debe ser puesta en conocimiento del encargado
de comedor.

 El patio después de la salida, será el arenero para Infantil y pista polideportiva
para Primaria. En los días con inclemencias climatológicas: lluvia, arenero
encharcado, vendaval…, y siempre a criterio del encargado/a de comedor, cada
cuidadora utilizará el aula correspondiente a sus alumnos hasta la recogida por
sus familias. En el caso de Ed. Infantil se puede utilizar el aula de
psicomotricidad.

10. 1. 4. Horarios:

 Aula matinal: De 7:30 a 9:00.

Los desayunos se sirven hasta las 8:30.

El alumnado es admitido en este servicio hasta las 8:45,

 Comedor:

o Junio y septiembre: De 13:00 a 15:00.

Con turnos de recogida de: 14:15, 14:30 y 14:45.

o De octubre a mayo: De 14:00 a 16:00.

Con turnos de recogida de: 15:15, 15:30 y 15:45.

Las familias ó personas autorizadas por las mismas, deben recoger a los alumnos
en la puerta de salida; no se permitirá que éstos salgan solos hasta donde esté el
vehículo estacionado.

10. 1. 5. Derechos y deberes de los usuarios del servicio de comedor y aula matinal

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

72

El alumnado usuario del servicio de comedor y/o aula matinal tendrá derecho a:

 Recibir una dieta variada equilibrada, saludable y adecuada a las necesidades
especiales si las hubiera, debido bien a intolerancias, alergias alimentarias u
otras enfermedades que así lo exijan, o bien a creencias religiosas.

 Ser informado del sistema de ayudas económicas y las normas que las regulan y
siempre que reúnan los requisitos exigidos en la convocatoria.,

 Ser informado con antelación del menú mensual.

 Educarles en comportamiento adecuado en la mesa: hábitos de control
postural en la mesa, utilización de cubiertos y menaje, según su capacidad y
nivel de desarrollo.

 Recibir orientaciones encaminadas a reforzar la adquisición de hábitos
alimentarios saludables, de higiene y sociales.

 Participar en las actividades educativas y de ocio programadas para el tiempo
libre que queda después de las comidas.

 Disponer de tiempo suficiente para disfrutar de la comida de forma relajada.

 Recibir un trato correcto por parte del personal que realiza funciones dentro
del comedor escolar

 Ser atendidos con prontitud ante cualquier incidencia que surja durante la
prestación del servicio de comedor o aula matinal y en caso de necesidad,
avisar con premura a la familia.

 A que sus dietas sean vigiladas y que el personal de cocina y comedor actúe de
forma diligente con todas aquellas dietas especiales que tengan que ser
elaboradas para que no se produzcan en ningún momento errores.

El alumnado usuario del servicio de comedor y/o aula matinal estará obligado a:

 Observar un adecuado comportamiento durante la prestación del servicio y en
los períodos anteriores y posteriores a éste.

 Cumplir las orientaciones, atender y respetar al personal que realiza funciones
en el comedor.

 Observar diligentemente las normas de higiene tales como el lavado de manos,
antes y después de las comidas, haciendo uso adecuado del papel, jaboneras,
grifos…

 Presentar certificado médico ante la petición de dietas especiales por alergias ó
intolerancias.

 Presentar demanda de la familia por escrito ante una dieta en un día puntual
por enfermedad.

 Mostrar respeto, cooperación y solidaridad con sus compañeros.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

73

 Colaborar en las tareas de montaje y recogida de mesas, en función de su
capacidad y nivel de desarrollo.

 Participar en las actividades educativas y de ocio programadas para el tiempo
libre que queda antes y después de las comidas.

 Respetar las instalaciones y hacer un buen uso del mobiliario y enseres del
comedor cuidando de que estos se mantengan limpios.

 Abonar las cuantías que correspondan por el coste del servicio, en su caso,
según lo dispuesto en la Circular de Instrucciones. En el caso de uso del servicio
esporádicamente, el importe debe ser abonado con anterioridad a la monitora
encargada del abono.

 Respetar los horarios establecidos y turnos elegidos, tanto en las entradas
como en las salidas.

 Comunicar al Encargado del Comedor su baja como usuario del servicio o la
inasistencia al mismo por un tiempo determinado. El alumno debe comunicar
su baja, ya sea temporal ó definitiva, con cinco días de antelación.

10. 2. Servicio de transporte

1. Nuestro centro tiene servicio de transporte, regulado en la Orden de 1 de octubre
de 2008, de la Consejería de Educación y Ciencia, por la que se regula la
organización y funcionamiento del servicio de transporte escolar, (DOCM nº 217,
21 de octubre).

2. Pueden ser usuarios de este servicio los alumnos que viven en las urbanizaciones
periféricas de la localidad, éstas son: La Hacienda, El Olivar, El Valle y Los
Almendros. La solicitud se realizará según el modelo estipulado como Anexo en la
citada Orden en la Orden.

3. La recogida se realiza en las paradas establecidas y conocidas previamente por las
familias. Si el alumno no está en su parada correspondiente, se entenderá que en
ese día no utilizará el servicio; en el caso de no utilizarlo al regreso, la familia debe
comunicarlo al tutor/a con antelación.

4. A todo el alumnado usuario de este servicio se les entrega un carnet con sus datos
de identidad cuyo modelo figura como Anexo IV de la referida Orden.

10. 2. 1. Derechos y deberes de los usuarios de transporte escolar

Los alumnos usuarios del servicio transporte tienen derecho a:

 A la información sobre la normativa vigente del transporte escolar.

 Al uso diario en período lectivo, del autobús con las debidas condiciones de
calidad y seguridad.

 A la llegada y salida del centro con un margen de espera no superior a diez
minutos.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

74

 A que la permanencia en el autobús sea inferior a 45 minutos en cada sentido
de viaje.

 A recibir un trato correcto por parte de los empleados de la empresa de
transporte y de los acompañantes.

 A ser atendidos con prontitud en caso de alguna incidencia durante en el viaje.

 A que el autobús se detenga en las paradas de salida y llegada en un lugar
seguro establecido al efecto.

Los alumnos usuarios de transporte tienen los deberes de:

 Tener conductas adecuadas como continuación de la jornada escolar y de
acuerdo a las Normas de convivencia del Centro

 Cuidar y respetar los elementos del autobús: asientos, cinturones, limpieza…

 Permanecer sentado durante el viaje y con el cinturón colocado.

 Ser puntual a la hora de esperar al autobús.

 A permanecer en el lugar indicado en el colegio como punto de encuentro con
la cuidadora del transporte.

 Obedecer las indicaciones del conductor y de la cuidadora.

 Ser solidario y respetuoso con los compañeros.

 Subir y apearse del autobús en orden y siempre con la ayuda de la cuidadora.

10. 2. 2. Funciones del acompañante.

Las funciones del acompañante están recogidas en el apartado 8.2 de la Orden del
uno de octubre de 2008.

Las funciones específicas en nuestro Centro son:

 Recogida en las paradas estipuladas controlando la debida ocupación del
asiento y colocación de cinturones de seguridad.

 Bajada del autobús en la zona señalizada para ello en el acceso de la carretera
de Burguillos.

 Acompañar a los alumnos hasta el pasillo de entrada y controlar su ubicación
en el mismo.

 Recoger al alumnado a la salida de clase y esperar dentro del edificio hasta que
llegue el autobús; la subida al mismo se efectuará junto a la señal de transporte
escolar.

 Recordar las normas dentro del autobús.

 Entrega a las familias en la parada correspondiente.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

75

 Cualquier incidente en el transcurso debe registrarse en las hojas de ruta y
comunicarlo a la dirección del Centro.

 Prestar atención especial al alumnado de Ed. Infantil.

11. ACTIVIDADES COMPLEMENTARIAS Y EXTRACURRICULARES

11.1. Actividades complementarias:

1. Son actividades complementarias aquellas que el profesorado incorpora a las

programaciones didácticas para contribuir al desarrollo de los objetivos y

contenidos del currículo mediante el uso de espacios, tiempos y recursos

alternativos a los del aula, en las que pueden participar otros agentes educativos y

que pueden contar con la implicación de personas de la comunidad educativa.

Especialmente las familias, con un papel relevante para los abuelos y las abuelas,

son una fuente primordial de recursos para este tipo de actividades.

2. Las actividades complementarias hacen que la escuela sea más atractiva para

todos, contribuyen a incrementar el interés del alumnado por aprender y facilitan

la generalización de los aprendizajes y de las relaciones fuera del contexto del

aula.

Normas que las regulan:

1. Las actividades complementarias se definen en las Programaciones Didácticas y

se concretan anualmente en la Programación General Anual.

2. Todos los niños tienen derecho a participar en las actividades

complementarias. No obstante, de este derecho podrán verse privados los

alumnos sancionados como consecuencia de conductas gravemente

perjudiciales para la convivencia, en aplicación de las medidas correctoras

establecidas en este documento y al amparo del Decreto 3/2008 de 08-01-2008

de la Convivencia Escolar en Casilla La Mancha.

3. En el supuesto de que estas actividades se desarrollen fuera del colegio, se

pedirá la autorización de los padres para su realización.

La autorización de las familias se realizará mediante un escrito en el que se

comunique el tipo de actividad, precio, horario y todos los aspectos que se

consideren relevantes.

Los alumnos presentarán a su tutor/a la autorización, debidamente firmada por

los padres, dentro del plazo establecido.

4. Para las salidas en el pueblo, los tutores solicitarán una autorización general a

las familias coincidiendo con la reunión general de principio de curso, siempre

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

76

que los desplazamientos sean a pie. Las familias serán informadas con

anterioridad a su realización.

5. Una vez recogidas las autorizaciones, los tutores comunicarán al profesorado

responsable de la contratación de la actividad y del transporte el número

exacto de alumnos participantes con una antelación de, al menos, una semana,

con el fin de conocer el presupuesto real disponible y preparar la liquidación.

6. En casos extraordinarios, debidamente justificados y siempre que no suponga

un incremento del precio para el resto de los alumnos, cuando el alumno no

pueda acudir a la actividad se procederá a la devolución del importe

correspondiente al gasto propio de la misma, pero nunca del dinero

correspondiente al transporte.

7. El hecho de no participar en las actividades complementarias no exime de la

responsabilidad de acudir al centro, fundamentalmente con relación al

alumnado de Primaria, cuya escolaridad es obligatoria y siempre y cuando así lo

decidan sus padres o tutores legales. Por consiguiente, se exigirá justificante al

alumnado que no acuda al colegio.

8. El alumnado que no participe en las actividades complementarias realizará

actividades alternativas que serán programadas por el tutor/a. El equipo

directivo arbitrará las medidas organizativas necesarias para la atención de este

alumnado, procurando un reparto proporcional de esta responsabilidad entre

el profesorado del centro.

9. Los coordinadores de ciclo informarán a la Jefatura de Estudios sobre la

actividad, lugar, día, modo de desplazamiento, número de alumnado

participante y las horas previstas de salida y regreso. Esta información se dará

con antelación suficiente para prever todo tipo de situaciones y determinar el

profesorado acompañante, sustituciones…

10. A los efectos de la adecuada planificación, cuando la actividad complementaria

programada conlleve realizar la comida fuera del centro, los tutores

comunicarán a las personas responsables del comedor el número de alumnos

que ese día no hará uso de este servicio y a los que, por tanto, habrá que

entregar una bolsa de almuerzo.

11. Los maestros que participen en actividades complementarias que se

desarrollen más allá del horario lectivo cumplimentarán la solicitud de ayuda

económica, conforme al modelo establecido, para la percepción de la misma.

12. Cuando el regreso de una actividad complementaria se produzca más tarde de

la hora de salida, el alumnado será conducido por su tutor o persona

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

77

responsable hasta el interior del centro y desde allí se organizará la entrega a

las familias.

13. Al término de la actividad se entregará una ficha que recoja la actividad y su

valoración general.

14. Las actividades complementarias no previstas inicialmente en la Programación

General Anual deberán ser autorizadas por la Dirección, previa comunicación a

los miembros del Consejo Escolar.

15. Para la realización de las actividades complementarias programadas deberá

participar, al menos, la mitad más uno del alumnado al que se dirige la

actividad.

Ratios profesor-alumno en las actividades complementarias

EDUCACIÓN INFANTIL

Todos los tutores y el profesor de apoyo, además de:

 El número de maestros que, a juicio del Equipo docente y con la

aprobación de la Jefatura de Estudios se precise en función de las

características de la actividad, las condiciones adecuadas para su

desarrollo y la propia disponibilidad del profesorado, todo ello sin

menoscabo de la organización del centro y la atención al resto del

alumnado.

 En el caso de que a la actividad asistan niños con necesidades

educativas especiales físicas o conductuales relevantes, sus Auxiliares

Técnicos Educativos (ATEs) y un maestro más, preferentemente el

especialista de Pedagogía Terapeútica (PT).

 Si la actividad incluye monitores, este hecho no exime de las

responsabilidades establecidas para estas actividades por parte del

tutor/a.

EDUCACIÓN PRIMARIA

Todos los tutores y, en su caso, el especialista o los especialistas

cuando la actividad tenga una implicación en su área:

 El número de maestros que, a juicio del Equipo docente y con la

aprobación de la Jefatura de Estudios, se precise en función de las

características de la actividad, las condiciones adecuadas para su

desarrollo y la propia disponibilidad del profesorado, todo ello sin

menoscabo de la organización del centro y la atención al resto del

alumnado.

 En el caso de que a la actividad asistan niños con necesidades

educativas especiales físicas o conductuales relevantes, sus ATEs y un

maestro más, preferentemente el especialista de PT.

 Si la actividad incluye monitores, este hecho no exime de las

responsabilidades establecidas para estas actividades por parte del

tutor/a.

En función de la actividad, el equipo docente podrá solicitar la colaboración de las

familias para garantizar su desarrollo en las debidas condiciones de seguridad.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

78

11.2. Actividades extracurriculares

Las actividades extracurriculares son de carácter voluntario y tienen como finalidad

facilitar y favorecer el desarrollo integral del alumnado, su inserción sociocultural y el

uso del tiempo libre. Se desarrollan fuera del horario lectivo y de las programaciones

didácticas.

Normas que las regulan:

1. El horario en que podrán realizarse estas actividades será de Lunes a Jueves, de

16:00 h. a 17:00 h.

2. Su organización, control y coordinación corresponde al AMPA del Colegio y al

Ayuntamiento, quienes establecerán los medios para su difusión entre las familias,

elaboración y actualización de listados y contratos con las empresas y monitores

que desarrollen las actividades.

3. La realización de las mismas se llevará a cabo en las instalaciones del Colegio.

4. Quedarán recogidas en la Programación General Anual y se aprobarán en Consejo

Escolar.

5. Es aconsejable que los niños del 2º ciclo de Educación Infantil sólo participen en

una actividad o taller y siempre y cuando éste se desarrolle como máximo dos

veces por semana.

6. La institución que organice las actividades y los monitores que las impartan se

responsabilizarán de:

a) La atención y del cuidado de los niños y de las instalaciones durante el

periodo que duren las actividades.

b) La recogida de los niños y su entrega a las familias.

c) Atender y resolver cualquier incidente ocurrido durante este tiempo.

El Colegio velará por el buen desarrollo de las mismas. Para ello, el AMPA o el

Ayuntamiento le facilitará al equipo directivo las actividades a realizar y los listados de

los alumnos participantes, así como el lugar de realización de las mismas.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

79

12. PROCEDIMIENTOS DE COMUNICACIÓN A LAS FAMILIAS DE LAS

FALTAS DE ASISTENCIA A CLASES DE LOS ALUMNOS Y ALUMNAS.

1. Las faltas de asistencia, los retrasos y la recogida o incorporación durante el

transcurso de la jornada escolar de los alumnos y alumnas serán justificados por las

familias a través de la Agenda Escolar o mediante los correspondientes

documentos justificativos existentes en el centro:

 ANEXO XIV: justificación de ausencia de clase.

 ANEXO XV: justificación de retraso a clase

 ANEXO XVI: justificación de recogida del alumnado durante el horario lectivo.

2. Los documentos justificativos serán entregados por el tutor a las familias en la

primera reunión general de aula del curso y, asimismo, estarán disponibles en la

página web del centro y en la sala de profesores.

3. Es obligación del profesor tutor registrar las faltas de asistencia y los retrasos de

sus alumnos. Este registro se realizará diariamente en la hoja de control de faltas y,

mensualmente, antes del día 5 de cada mes, en la aplicación informática DELPHOS.

12. 1. Faltas de asistencia:

1. Si un alumno faltara de forma no justificada, el tutor se pondrá en contacto con la

familia para informarse del motivo de su ausencia. En el caso de que la

comunicación con la familia no fuera posible, desde la Jefatura de Estudios se

enviará una carta, con acuse de recibo, indicándole la obligación de justificar la

ausencia.

2. Cuando se produzcan más de 3 faltas de asistencia no justificadas al mes o, aún

estando justificadas, el tutor considerara que existen indicios de una posible

situación de absentismo, el equipo directivo, con el asesoramiento del Equipo de

orientación y Apoyo y, en su caso, del Profesor Técnico de Servicios a la Comunidad

(PTSC), garantizará la puesta en marcha de las medidas de intervención y

seguimiento establecidas por el protocolo de absentismo escolar.

12. 2. Retrasos:

1. Se considera retraso cuando un alumno no se incorpore al aula 5 minutos más

tarde de la hora de entrada o de forma reiterada no entre con su fila.

2. Cuando se produzcan retrasos ocasionales del alumnado, el tutor comunicará esta

circunstancia a la familia a través de la agenda y, en su caso, arbitrará las medidas

preventivas y correctoras que considere adecuadas. En cualquier caso, si el retraso

se produce más de 5 veces por trimestre, el tutor se reunirá con la familia para

establecer conjuntamente las medidas preventivas y correctoras pertinentes. Si

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

80

estas medidas no surtieran efecto y persistiera el retraso, éste tendría la

consideración de absentismo y se activaría el protocolo establecido al efecto.

12. 3. Recogida o incorporación en el transcurso de la jornada escolar.

1. Cuando, como consecuencia de revisiones médicas o de circunstancias familiares

excepcionales, los alumnos deban ser recogidos o se incorporen al centro a lo largo

de la jornada escolar, las familias procurarán que tanto la recogida como la

incorporación se realicen, preferentemente, durante el periodo de recreo y, si esto

no fuera posible, coincidiendo con el final o el comienzo de las sesiones

establecidas en el horario del alumno, con el fin de no interferir el normal

desarrollo de las clases.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

81

13. PREVENCIÓN, INTERVENCIÓN Y SEGUIMIENTO DEL ABSENTISMO

ESCOLAR.

13. 1. CONSIDERACIONES PREVIAS:

1º. Concepto y tipología del absentismo escolar (DOCUMENTO 7).

2º. Principios y referentes normativos:

 La enseñanza básica es obligatoria y gratuita (art. 27.4 de la Constitución

Española de 1978 y art. 4 de la Ley Orgánica 2/2006, de 3 de mayo, de

Educación)

 Es deber de los padres educar y procurar una formación integral de los hijos

que de ellos dependen (art. 154 del Real Decreto de 24 de Julio de 1989, del

Código Civil).

 Será castigado el que dejare de cumplir los deberes legales de asistencia

inherentes a la patria potestad, tutela, guarda o acogimiento familiar (art.

226 de la Ley 10/1995, de 23 de noviembre, del Código Penal, modificada por la

Ley Orgánica 15/2003). ,

 Las Corporaciones Locales cooperarán con las Administraciones educativas en

la vigilancia del cumplimiento de la escolaridad obligatoria (Disposición

Adicional 2ª de la Ley Orgánica 8/1985, de 3 de julio, reguladora del Derecho a

la Educación y art. 25.2.n de la Ley 7/1985, de 2 de abril, Reguladora de las

Bases de Régimen Local).

 Los municipios cooperarán en la vigilancia del cumplimiento de la escolaridad

obligatoria, para garantizar el derecho a la educación de todo el alumnado de

su ámbito territorial. A tal efecto, entre otras actuaciones, contribuirán a

través de los servicios municipales a hacer efectiva la asistencia del alumnado

al centro escolar (art. 11.d del Real Decreto 2274/93, de 22 de diciembre).

 Las Administraciones Públicas de Castilla-La Mancha velarán por el

cumplimiento de la escolaridad obligatoria con arreglo a la legislación

vigente, coordinando y emprendiendo las acciones necesarias para fomentar

la asistencia regular a los centros de enseñanza y evitar el absentismo escolar

(art. 17 de la Ley 3/1999, de 31 de marzo, del Menor de Castilla-La Mancha).

 En el marco del Proyecto Educativo, los centros docentes pondrán en marcha

iniciativas curriculares y organizativas que favorezcan la participación del

alumnado en el centro y el compromiso con su propio proceso de aprendizaje

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

82

(art. 4.1 de la Orden de 09-03-2007, de las Consejerías de Educación y Ciencia y

de Bienestar Social, por la que se establecen los criterios y procedimientos para

la prevención, intervención y seguimiento sobre el absentismo escolar).

 Las Consejerías de Educación y Ciencia y Cultura y de Salud y Bienestar Social

adoptarán un conjunto de medidas dirigidas a prevenir el absentismo escolar:

campañas de sensibilización y de información, programas de intervención

socioeducativa en la familia y en la comunidad, programas dirigidos a todas

las familias, con la colaboración de las AMPAS y los Ayuntamientos,

actividades de ocio y tiempo libre con carácter educativo, actuaciones para

garantizar el acceso a los servicios complementarios, actuaciones que

permitan incrementar el tiempo de presencia en el centro,… (art. 4.2 de la

Orden de 09-03-2007)

 (Referido a la aplicación de medidas para la intervención y seguimiento del

absentismo) El centro educativo regulará estos procedimientos en el

desarrollo de su autonomía, y dentro de las Normas de convivencia,

organización y funcionamiento (art. 5º.2 de Orden de 09-03-2007)

13. 2. CRITERIOS Y PROCEDIMIENTOS PARA LA PREVENCIÓN, INTERVENCIÓN Y

SEGUIMIENTO DEL SOBRE EL ABSENTISMO ESCOLAR.

1. El tutor, a través del registro diario de asistencia, identificará las situaciones de
absentismo escolar y anticipará las medidas preventivas mediante la atención
personalizada en el marco de la atención a la diversidad.

2. En nuestro centro tendrán la consideración de absentismo las siguientes
situaciones:

 Cuando un alumno matriculado no se incorpore al centro durante la primera
semana del curso.

 Cuando se produzcan más de 3 faltas de asistencia no justificadas al mes.

 Cuando, aún estando justificadas las faltas de asistencia, el tutor considerara
que hay indicios de una posible situación de absentismo debido a la existencia
de antecedentes familiares o a la aparición de circunstancias en la vida del
alumno que puedan poner en peligro su asistencia a clase.

 Cuando una vez establecidas con la familia las medidas preventivas y
correctoras como consecuencia de haberse producido más de 3 retrasos al
mes, dichas medidas no surtieran efecto y persistiera el retraso.

3. Ante estas situaciones, el equipo directivo, con el asesoramiento del Equipo de
orientación y Apoyo y, en su caso, del PTSC activará el Protocolo de Control de

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

83

Absentismo Escolar que será coordinado por la Jefatura de Estudios y desarrollado
a través de las siguientes actuaciones:

1º. Comunicación inmediata a la familia e información a la Jefatura de Estudios

El tutor intentará resolver la situación poniéndose en contacto con la familia de
manera inmediata a través de una llamada telefónica o, en caso de no obtener
respuesta, mediante una carta con acuse de recibo. Posteriormente informará de
ello a la Jefatura de Estudios.

2º. Entrevista con la familia o tutores legales.

En caso de no remitir la situación de absentismo, el tutor, por los mismos medios
que los establecidos en el punto anterior, citará a la familia o tutores legales a una
entrevista, en la que estarán presentes, además, las personas responsables de la
Dirección y la Jefatura de Estudios. En dicha entrevista, se informará a las familias
del número de faltas de asistencia de su hijo o hija y de las consecuencias que
pueden derivarse del mantenimiento de esta situación. Las conclusiones y los
compromisos o acuerdos adoptados en la entrevista serán registrados por escrito.

3º. Valoración de la situación personal y escolar del alumno por el Equipo de
Orientación y Apoyo.

4º. Solicitud de valoración de la situación socio-familiar a los Servicios Sociales
Básicos. (ANEXO XVII)

5º. Plan de intervención socioeducativa con el alumnado y su familia
(DOCUMENTO 8).

6º. Información del proceso seguido a la Inspección de Educación.

7º. Seguimiento periódico por parte del tutor.

8º. Solicitud de colaboración al Ayuntamiento

4. Todas las actuaciones derivadas de la puesta en marcha del protocolo de control
de absentismo serán registradas por escrito por el tutor.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

84

14. PROCEDIMIENTO PARA LA ELABORACIÓN, PUBLICACIÓN Y REVISIÓN

14. 1. Elaboración:

1. El Equipo Directivo, con las aportaciones de los distintos miembros de la

Comunidad Educativa, elaborará un primer borrador con todos los apartados que,

de acuerdo con la normativa vigente, debe contener el documento.

2. Este borrador se presentará a los distintos Equipos de Ciclo y a los representantes

de los sectores no docentes en el Consejo Escolar para su revisión y propuesta de

alternativas.

3. Se fijará un plazo de 20 días naturales para la presentación de propuestas de

modificación del borrador. Los coordinadores elevarán las propuestas de su ciclo al

director en la Comisión de Coordinación Pedagógica. Los representantes de los

sectores no docentes podrán presentar sus propuestas en la secretaría del centro o

remitirlas al director por correo ordinario o electrónico dentro del plazo

establecido.

4. Finalizado el plazo para la presentación de propuestas, el director convocará una

reunión de Claustro con el fin de dar a conocer las propuestas presentadas por los

distintos sectores de la Comunidad Educativa. Una vez conocidas las propuestas, el

Claustro informará el documento inicial.

El informe del Claustro tendrá carácter no vinculante.

5. El Consejo Escolar aprobará el texto definitivo por mayoría de dos tercios de sus

componentes con derecho a voto.

14. 2. Publicación:

1. Una vez aprobadas, el Equipo Directivo las hará públicas, procurando la mayor

difusión entre los miembros de la Comunidad Educativa. A tal efecto,

 Se elaborará una circular informativa a los padres.

 Se repartirán trípticos a los padres en la primera reunión general con el

tutor.

 En su caso, se incluirán los aspectos más relevantes de las Normas en la

Agenda Escolar del Alumno

 Se publicarán en la página web del centro.

 Estarán a disposición de la comunidad educativa en la Secretaría.

2. El Equipo Directivo entregará una copia del documento a los profesores nuevos en

la primera reunión de Claustro. En dicha reunión, a su vez, se fijarán las directrices

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

85

generales para la puesta en práctica de las normas establecidas con carácter

general para todo el centro así como de las específicas de cada aula.

14. 3. Aplicación:

1. Las Normas de Convivencia, Organización y Funcionamiento empezarán a aplicarse

una vez transcurridos siete días naturales desde la fecha de su publicación en la

página web del colegio.

14. 4. Revisión:

1. La revisión de las Normas de Convivencia, Organización y Funcionamiento podrá

realizarse en cualquier momento a propuesta del Equipo Directivo, del Claustro, de

los sectores representados en el Consejo Escolar y de las Asociaciones de Madres y

Padres de Alumnos. Las propuestas de modificación serán presentadas ante el

Equipo Directivo por el mismo procedimiento que el establecido para la

elaboración inicial del documento.

2. Para que una propuesta de modificación sea tenida en consideración deberá reunir

los siguientes requisitos:

a) Ser propuesta por el Equipo Directivo.

b) Ser propuesta por el Equipo Directivo para actualizar el documento como

consecuencia de los cambios de normativa.

c) Propuesta por la mayoría del Claustro.

d) Propuesta por la mayoría de los representantes de un sector en el

ConsejoEscolar.

e) Propuesta por 1/3 del censo de padres y madres.

3. Aceptada la propuesta de modificación, se difundirá entre los sectores de la

comunidad educativa, siguiendo a partir de aquí el mismo procedimiento que el

establecido para la elaboración del documento inicial y su posterior aprobación.

4. Una vez informada por el Claustro la propuesta de modificación, ésta se votará en

el Consejo Escolar siendo necesaria para su aprobación una mayoría de dos tercios

de sus componentes con derecho a voto.

5. Las modificaciones no entrarán en vigor hasta dentro de un plazo máximo de siete

días naturales contados desde la fecha de su publicación en la página web del

colegio. El Equipo Directivo procurará la mayor difusión posible de las mismas

entre los miembros de la Comunidad Educativa por los medios anteriormente

descritos.

6. La revisión de las normas de convivencia de las aulas serán competencia exclusiva

del profesorado con la participación del alumnado. A tal efecto, durante el mes de

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

86

septiembre los profesores se reunirán para revisar e introducir, si fuera necesario,

cambios en dichas normas.

15. DISPOSICIONES ADICIONALES

Primera.

Todos aquellos aspectos de la organización y el funcionamiento del Colegio no

contemplados en estas Normas se regirán por la normativa general aplicable en cada

caso.

Segunda.

Aquellos puntos de las presentes Normas cuya regulación sea modificada por la

entrada en vigor de nuevas disposiciones educativas se adaptarán a éstas. Asimismo,

las referencias legislativas realizadas en las mismas se entenderán hechas, en su caso,

a las normas que las sustituyan y/o amplíen.

Tercera.

Este documento entrará en vigor en un plazo de siete días contados desde su

publicación en la Web del Colegio Público Gloria Fuertes, de Cobisa (Toledo).

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

87

ANEXO I

ACTA DE REFLEXIÓN

ALUMNO…………………………………………………………………………………………..GRUPO……...

......

LUGAR DE LOS

HECHOS…………………………………………………………………………………………….

FECHA………….................HORA……………….PROFESOR/A…………………………………

…….

1. ¿QUÉ HA PASADO? Cuenta los hechos objetivamente, sin hacer valoraciones ni

críticas. ¿Qué, cómo, cuándo y con quién ha pasado?

2. ¿POR QUÉ HAS ACTUADO ASÍ? Causas de tu actuación.

3. ¿CÓMO TE HAS SENTIDO?

4. ¿CÓMO CREES QUE SE HAN SENTIDO LOS DEMÁS?

5. ¿QUÉ CONSECUENCIA HAN TENIDO TUS ACTOS?

6. ¿DE QUÉ OTRA MANERA PODRÍAS HABER ACTUADO?

7. ¿PUEDES HACER ALGUNA COSA PARA COMPENSAR LO QUE HAS HECHO Y

EVITAR QUE VUELVA A PASAR?

Ante esta situación me comprometo a:

 ………

 ………

 ………

Fecha y firma del alumno/a

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

88

ANEXO II

SOLICITUD DE MEDIACIÓN

Esta solicitud es confidencial.

Persona/as que solicita la mediación.
Anota el nombre y la forma de localizarte: grupo al que perteneces, un móvil, …

Otras personas afectadas o implicadas.

Sucesos.
Relata lo sucedido, si falta espacio continúa por detrás.

Fecha de lo sucedido.

¿Tienes inconveniente o deseas la intervención de algún mediador en concreto?
¿Quién?

Puedes entregar esta solicitud a tu tutor/a o algún miembro del Equipo de Mediación
del centro que conozcas.

Fecha y firma

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

89

ANEXO III

ACUERDO DE MEDIACIÓN

Nosotros,..
... como partes implicadas y
... como mediadores del
C.E.I.P. “Gloría Fuertes”, de Cobisa (Toledo) estamos de acuerdo en reunirnos para solucionar el siguiente conflicto:
...
..

Los implicados en el conflicto llegamos a los siguientes acuerdos para mejorar la relación deteriorada:

..me comprometo a: .. me comprometo a:
1..……………………………………………...................... 1..……………………………………………......................
……………………………………………….........………... ……………………………………………….......................
………………………………………………………………. ……………………………………………………………….
2..……………........................…………………………….. 2..……………........................……………………………
………………………………..................................……… ..………………………………..................................……
………………………………………………...................... ………………………………………………......................
3.……………………………………………....................... 3.…………………………………………….......................
………………………………………………...................... ………………………………………………......................
………………………………………………...................... ………………………………………………......................

Ambos nos comprometemos a:
..
..
..
..

Los mediadores del C.E.I.P. “Gloría Fuertes”, de Cobisa (Toledo) nos comprometemos a:

1. Mantener la confidencialidad sobre esta mediación.

2. Supervisar el cumplimiento de este acuerdo.

En caso de incumplimiento por alguna de las partes de los acuerdos establecidos, nos comprometemos a reunirnos en
el momento en que este hecho se produzca y restablecer las condiciones necesarias para resolver el conflicto
definitivamente.
Y, en prueba de conformidad lo firmamos:

En.., a............ de... de 200.......

Firmas de los implicados en el conflicto:

Firma: …….………………………………… Firma: ……………………………………….

Firmas de los mediadores:

Firma: …….………………………………… Firma: ……………………………………….

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

90

ANEXO IV

DOCUMENTO DE COMPROMISMO DEL

ALUMNO

El/la alumno/a ________________________

ha participado activamente en la realización de

las normas de clase, pasillos y para todo, las

entiende y comprende la importancia de su

existencia.

Por ello quiere comprometerse a su

cumplimiento y a que los demás las cumplan al

igual que él, por lo que firma este documento

de compromiso.

Firma

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

91

ANEXO V

DOCUMENTO DE COMPROMISO DE

COLABORACIÓN DE LA FAMILIA

________________________, padres del

alumno/a______________________________

_______________ conocemos las Normas de

Convivencia del Aula y comprendemos la

importancia de su existencia.

Por ello, nos comprometemos a colaborar en

su cumplimiento y firmamos este documento de

compromiso.

Firma del padre Firma de la madre

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

92

ANEXO VI

Justificación de ausencias del profesorado

D./Dña.:……… con Nº de

registro personal………………………………………………………… ha estado ausente de su puesto de trabajo en los

tramos horarios señalados y en los días ……………………………….. del mes de ……………………………………. por las

causas que a continuación expone: ……

……….

Tramos horarios:

Tramo primero

Tramo segundo

Tramo tercero

Recreo

Tramo cuarto

Tramo quinto

Obligada permanencia

Lo que ha supuesto …….…… horas lectivas, ……………. horas complementarias y …………….. horas de obligada

permanencia.

Aporta la siguiente documentación:……

………..

Cobisa, a ……………. de …………………………………….. de ………………………

VºBº Directora Fdo.:

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

93

ANEXO VII

ESTRUCTURA ORGÁNICA DEL COLEGIO: LOS ÓRGANOS DE GOBIERNO,
LOS ÓRGANOS DE COORDINACIÓN DOCENTE Y OTROS RESPONSABLES Y
LOS ÓRGANOS DE PARTICIPACIÓN

ÓRGANOS DE GOBIERNO:

1. El consejo escolar:

Es el órgano colegiado a través del cual la comunidad educativa participa en el

gobierno del colegio.

a) Composición:

La composición del Consejo Escolar se ajusta a lo establecido en el artículo 126 de la

Ley Orgánica 2/2006, de 3 de mayo, de Educación. Actualmente, es la siguiente:

 La directora, que es su Presidenta.

 El secretario. Actúa como secretario del Consejo Escolar con voz, pero sin voto.

 3 representantes del profesorado.

 3 representantes de las familias, uno de ellos designado por el AMPA del

centro.

 Un concejal del Ayuntamiento.

b) Competencias:

El Consejo Escolar tiene las competencias establecidas con carácter general en el

artículo 127 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, así como las

establecidas por la correspondiente normativa autonómica.

c) Régimen de funcionamiento:

1. Las reuniones del consejo escolar se celebrarán en el día y el horario que

posibiliten la asistencia de todos sus miembros. A tal efecto, en la sesión de

constitución del Consejo, se decidirá el horario ordinario de las reuniones.

2. En las reuniones ordinarias, la Dirección enviará la convocatoria a los miembros

del consejo escolar, por escrito y/o por correo electrónico, con una antelación

mínima de siete días naturales. Si el orden del día incluyera documentación

que vaya a ser objeto de debate y, en su caso, de aprobación, ésta se enviará

sólo por correo electrónico, salvo circunstancias excepcionales que impidan su

remisión por este canal.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

94

3. Podrán realizarse, además, convocatorias extraordinarias con una antelación

mínima de cuarenta y ocho horas, cuando la naturaleza de los asuntos que

hayan de tratarse así lo aconseje, a juicio del presidente o de un tercio de los

miembros del Consejo. En el último caso, se solicitará la convocatoria de la

reunión a la dirección del centro mediante escrito motivado y con la propuesta

del orden del día.

4. El consejo escolar se reunirá, como mínimo, una vez al trimestre. En todo caso,

será preceptiva, además, una reunión a principio de curso y otra al final del

mismo.

5. Para la válida constitución del órgano, a efectos de la celebración de sesiones,

deliberaciones y toma de acuerdos, se requerirá la presencia del Presidente y

Secretario o en su caso, de quienes le sustituyan, y la de la mitad al menos, de

sus miembros.

6. En cada sesión ordinaria se procederá a la lectura y aprobación del acta

anterior. Las actas aprobadas quedarán a disposición de todos los miembros

para su consulta o lectura, no pudiendo recibir copia de las mismas.

7. En el acta figurará, a solicitud de los respectivos miembros del órgano, el voto

contrario al acuerdo adoptado, su abstención y los motivos que la justifiquen o

el sentido de su voto favorable. Asimismo, cualquier miembro tiene derecho a

solicitar la transcripción íntegra de su intervención o propuesta, siempre que

aporte en el acto, o en el plazo de cuarenta y ocho horas, el texto que se

corresponda fielmente con su intervención, haciéndose así constar en el acta o

uniéndose copia a la misma.

8. Los miembros que discrepen del acuerdo mayoritario podrán formular voto

particular por escrito en el plazo de cuarenta y ocho horas, que se incorporará

al texto aprobado.

9. Cualquier miembro tiene derecho a adjuntar al acta, mediante escrito o copia,

el texto que se corresponda fielmente con su intervención.

10. En ausencia del Presidente, asumirá sus funciones el responsable de la Jefatura

de Estudios.

11. En ausencia del Secretario/a, hará sus veces el responsable de la Jefatura de

Estudios, y, en ausencia de éste, uno de los asistentes por voluntad propia o

por designación del presidente.

12. Los acuerdos se adoptarán por consenso. En caso de disensión, se procederá a

efectuar votación.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

95

13. Las votaciones se decidirán por mayoría simple salvo en los casos siguientes,

que requerirán una mayoría diferente:

a. Apoyo a la renovación del director: mayoría de dos tercios.

b. Propuesta de revocación del director: mayoría de dos tercios.

c. Aprobación del Proyecto Educativo y de las Normas de Convivencia,

Organización y Funcionamiento: mayoría de dos tercios.

d. Aprobación del Proyecto de Presupuesto y de la Cuenta de Gestión:

la mayoría absoluta.

14. El Presidente no hará uso del voto de calidad en caso de empate tras una

primera votación. Si se diera este supuesto, cualquier miembro del Consejo y el

Presidente, en último lugar, podrán hacer una defensa o refutación del tema,

tras la cual se procedería a una nueva votación. Si persistiera el empate,

decidirá el voto de calidad del Presidente.

Será imprescindible la presencia en la reunión para poder ejercer el voto.

Cuando un miembro no pueda asistir a una votación y quiera ejercer su

derecho al voto, podrá delegar éste en el Presidente del Consejo. El voto

delegado se entregará en sobre cerrado al Presidente, quién lo abrirá una vez

finalizado el escrutinio de los votos emitidos por los miembros presentes. En

cualquier caso, los miembros que hagan uso del voto delegado justificarán su

ausencia ante el resto de los consejeros en la próxima reunión. En cualquier

caso, no podrá delegarse el voto en los supuestos recogidos en el punto

anterior en que se requiere una mayoría diferente a la mayoría simple.

15. Cualquier miembro del consejo podrá proponer al Presidente temas para su

inclusión en el orden del día de una reunión antes de su convocatoria. Una vez

realizada ésta, no podrá ser objeto de deliberación o acuerdo ningún asunto

que no figure incluido en el orden del día, salvo que estén presentes todos los

miembros del órgano colegiado y sea declarada la urgencia del asunto por el

voto favorable de la mayoría.

d) Comisiones del Consejo Escolar:

Se establecen las siguientes comisiones, en las cuales, la persona titular de la Dirección

del Centro o persona que le sustituya en esas funciones, ostentará en todo caso su

presidencia y mantendrá, asimismo, el voto de calidad en los términos expresados

anteriormente en el punto 1. c) 14. de este Anexo. A su vez, resulta de aplicación a

estas comisiones el régimen de sustitución establecido en los punto 1. c) 10 y 11 de

este Anexo.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

96

1. Comisión de Convivencia.

Componentes:

 El director del centro

 El responsable de la Jefatura de Estudios

 Un representante del profesorado.

 Un representante de las familias.

 El representante del alumnado en la Comisión.

Funciones:

1. Asesorar a la dirección del colegio y al conjunto del Consejo Escolar en el
cumplimiento de lo establecido en el Decreto de la Convivencia Escolar (D.
3/2008, de 08-01-2008).

2. Canalizar las iniciativas de todos los sectores de la Comunidad Educativa para
prevenir, evitar y, en su caso, reconducir el conflicto; mejorar la convivencia, el
respeto mutuo y la tolerancia en el Centro.

3. Buscar y proponer estrategias o iniciativas que supongan posibles soluciones
educativas y democráticas a los conflictos surgidos, y contribuyan a la mejora
del clima de convivencia, con la participación de toda la comunidad educativa.

4. Impulsar la formación sobre la convivencia.

5. Participar en el diseño de programas y actividades de prevención de problemas
de convivencia.

6. Elaborar un informe anual que recoja los problemas detectados durante el
curso así como la gestión en la aplicación de los derechos y deberes de la
Comunidad Educativa. Este informe será elevado al Consejo Escolar.

2. Comisión de Aula Matinal y Comedor Escolar.

Componentes:

 La persona responsable de la Dirección.

 El profesorado encargado del servicio del comedor escolar, en su caso.

 Dos representantes de las familias, preferentemente con algún hijo usuario del
servicio de aula matinal y/o comedor escolar.

Funciones:

1. Revisar el menú propuesto por la Empresa mensualmente e introducir las
modificaciones pertinentes

2. Supervisar las condiciones higiénicas de la cocina y comedor.

3. Mantener entrevistas con las cuidadoras para evaluar el funcionamiento del
servicio y establecer modificaciones si fuera necesario

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

97

4. Velar por el cumplimiento de las Normas de Organización y Funcionamiento de
Comedor Escolar contenidas en este documento.

5. Establecer canales de comunicación para resolver posibles problemas con las
familias

6. Atender posibles reclamaciones y sugerencias de las familias.

3. Comisión de escolarización

Componentes

 Director

 La persona responsable de la Jefatura de Estudios.

 Un representante de las familias

 Un representante del profesorado.

Funciones

1. Supervisar el proceso de escolarización según normativa vigente.

2. Revisar y publicar los listados correspondientes a la baremación y asignación de
Centro provisional y definitiva, así como la documentación presentada por los
solicitantes, en su caso.

3. Resolver las reclamaciones.

4. Informar al Consejo Escolar del desarrollo del proceso de admisión y
escolarización.

4. Comisión de gratuidad.

Componentes:

 El responsable de la Dirección.

 Dos representantes del profesorado.

 Dos representantes de las familias.

 Dos representante del alumnado.

Funciones

1. Gestionar el programa de gratuidad.

2. Evaluar el estado de los libros y valorar su reposición.

Recoger recomendaciones sobre un buen uso de los materiales.

e) El responsable del fomento de la igualdad de género.

Una vez constituido el Consejo Escolar del centro, éste designará una persona que
impulse medidas educativas que fomenten la igualdad real y efectiva entre hombres y
mujeres, de conformidad con lo establecido en el artículo 126.2 de la Ley Orgánica
2/2006, de 3 de mayo, de Educación y más concretamente en nuestro ámbito

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

98

autonómico, en el artículo 34 de la Ley 12/2010, de 18 de noviembre, de Igualdad
entre Mujeres y Hombres de Castilla-La Mancha.

La orden de 15-09-2008 de la Consejería de Educación y Ciencia por la que se dictan
instrucciones que regulan la organización y funcionamiento de los centros de Infantil y
Primaria establece en su instrucción 40 que esta persona será un componente del
Consejo Escolar que tendrá la responsabilidad de promover la educación en valores, la
mejora de la convivencia y la igualdad entre hombres y mujeres en todos los procesos
educativos y de participación que se den en el centro.

f) Participación del alumnado del tercer ciclo:

De acuerdo con lo establecido, por un lado, en el artículo 23.3 de la Ley 3/2007, de 08-

03-2007, de Participación Social en la Educación en la Comunidad Autónoma de

Castilla-La Mancha y, por otro, en la instrucción 39 contenida en el Anexo de la Orden

de 15 de septiembre de 2008, de la Consejería de Educación y Ciencia, por la que se

dictan instrucciones que regulan la organización y el funcionamiento de los colegios de

educación infantil y primaria en la comunidad autónoma de Castilla-La Mancha, la

participación del alumnado del tercer ciclo de la educación primaria en el consejo

escolar del centro se garantizará en los siguientes términos recogidos en el apartado

7.1.2 de las Normas de Convivencia, Organización y Funcionamiento del centro.

2. El claustro de profesores

Es el órgano propio de participación del profesorado en el gobierno del centro y tiene
la responsabilidad de planificar, coordinar, informar y, en su caso, decidir sobre todos
los aspectos educativos del centro.

a) Composición:

Es presidido por el director y está integrado por la totalidad de los profesores que

prestan servicio en el centro.

b) Competencias:

El Claustro de profesores tiene las competencias establecidas con carácter general en

el artículo 129 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación (ANEXO).

c) Régimen de funcionamiento:

1. El Claustro se reunirá, como mínimo, una vez al trimestre y siempre que lo

convoque la Dirección o lo solicite un tercio, al menos, de sus miembros. Será

preceptiva, además, una reunión al principio del curso y otra al final.

2. La asistencia a las sesiones de Claustro es obligatoria para todos sus miembros.

3. En cada sesión ordinaria se procederá a la lectura y aprobación del acta

anterior. Las actas de cada sesión, una vez aprobadas, quedarán a disposición

de los miembros del Claustro para su consulta, no pudiendo recibir copia de las

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

99

mismas. Cualquier miembro tiene derecho a adjuntar al acta, mediante escrito

o copia, el texto que se corresponda fielmente con su intervención.

4. Cuando un maestro/a no pueda asistir a una reunión del claustro y quiera

manifestar su opinión con relación a un punto o, en su caso, ejercer su derecho

al voto, podrá delegar su pronunciamiento en el Jefe de Estudios u otro

compañero mediante la correspondiente autorización, salvo que se encuentre

en situación de baja por incapacidad temporal y su ausencia haya sido cubierta

por un sustituto.

En cualquier caso, no podrá delegarse el voto en las elecciones de los

representantes del claustro en el consejo escolar.

3. El equipo directivo

Es el órgano ejecutivo de gobierno del centro. Está integrado por el director, el jefe de

estudios y el secretario.

a) Competencias:

a. Del Director: tiene las competencias establecidas con carácter general

en el artículo 132 de la Ley Orgánica 2/2006, de 3 de mayo, de

Educación (ANEXO).

b. Del Jefe de Estudios: se establecen con carácter general en el artículo 34

del Reglamento Orgánico de las Escuelas de Educación Infantil y de los

Colegios de Educación Primaria aprobado por el Real Decreto 82/1996,

de 26 de enero (BOE de 20 de febrero) (ANEXO)

c. Del Secretario: se establecen con carácter general en el artículo 35 del

citado Reglamento (ANEXO).

b) Selección, nombramiento y renovación del director:

Se realizarán de acuerdo con los procedimientos establecidos en la Orden de 13-

04-2007 de la Consejería de Educación y Ciencia, por la que se desarrollan los

procedimientos de selección, renovación y nombramiento de directores y

directoras de los centros docentes públicos no universitarios de Castilla-La Mancha

(DOCM nº 84, de 23 de abril).

c) Nombramiento y cese del equipo directivo:

1. El Director, previa comunicación al Claustro de profesores y al Consejo Escolar,

formulará propuesta de nombramiento y cese al la Delegación Provincial de los

cargos de jefe de estudios y secretario de entre los profesores con destino

definitivo en el centro.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

100

2. Todos los miembros del equipo directivo cesarán en sus funciones al término

de su mandato o cuando se produzca el cese del director.

d) Régimen de funcionamiento:

1. El equipo directivo trabajará de forma coordinada en el desempeño de sus

funciones, conforme a las instrucciones de director y las funciones específicas

legalmente establecidas.

2. En caso de ausencia o enfermedad del Director, se hará cargo provisionalmente

de sus funciones el Jefe de Estudios.

3. En caso de baja por enfermedad del Jefe de Estudios o del Secretario se hará

cargo provisionalmente de sus funciones el maestro que designe el Director,

que informará de su decisión al consejo escolar.

ÓRGANOS DE COORDINACIÓN DOCENTE

1. Comisión de Coordinación Pedagógica.

Es el órgano responsable de velar por la coherencia pedagógica entre los ciclos, entre

las etapas educativas del centro y entre éste y los centros educativos del entorno que

imparten las mismas o diferentes enseñanzas. Su composición y competencias se

ajustarán a lo dispuesto en el Capítulo III del Título III del Reglamento Orgánico de las

Escuelas de Educación Infantil y de los Colegios de Educación Primaria, aprobado por el

Real Decreto 62/1996, de 26 de enero, salvo en lo relativo a los proyectos curriculares,

que se entenderá referido a las programaciones didácticas.

a) Composición:

 El director/a.

 El Jefe/a de Estudios.

 El orientador/a del centro.

 Los coordinadores de ciclo.

En los asuntos que así lo requieran, el director podrá convocar a las reuniones de

este órgano a cualquier otra persona o representantes de alguna entidad u

organización con la que el centro deba coordinarse

b) Competencias:

 Establecer las directrices generales para la elaboración, aplicación y revisión
de las programaciones didácticas.

 Supervisar su elaboración, coordinando la redacción del documento y sus
posibles modificaciones, y asegurando su coherencia con el proyecto
educativo y la Programación General Anual.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

101

 Elaborar, bajo la coordinación del orientador, la respuesta a la diversidad
educativa del alumnado y la acción tutorial.

 Elaborar la propuesta de criterios y procedimientos previstos para realizar los
planes de trabajo individualizado de los alumnos con necesidades
educativas especiales.

 Proponer al claustro las programaciones didácticas y sus posteriores
modificaciones para su aprobación.

 Velar por el cumplimiento y posterior evaluación de las programaciones
didácticas.

 Establecer la planificación general de las sesiones de evaluación, de acuerdo
con la jefatura de estudios.

 Elaborar el calendario para la revisión y evaluación de los documentos
programáticos del centro.

 Fomentar la evaluación de todas las actividades y proyectos del centro,
colaborar con las evaluaciones que se lleven a cabo a iniciativa de los
órganos de gobierno o de la Administración Educativa e impulsar planes de
mejora en caso de que se estime necesario, como resultado de dichas
evaluaciones.

 Coordinar la organización de las actividades complementarias y
extracurriculares programadas por el centro.

c) Régimen de funcionamiento:

1. La Comisión se reunirá una vez al mes para tratar los asuntos señalados en su

convocatoria. No obstante, podrá reunirse siempre que sea necesario, previa

convocatoria de la Dirección del centro.

2. Actuará como Secretario el maestro/a de menor edad que deberá levantar acta

de los temas tratados en cada una de las reuniones.

3. Las actas, una vez aprobadas, quedarán a disposición de los miembros de la

Comisión de Coordinación Pedagógica, para su consulta o lectura, no pudiendo

recibir copia de las mismas. Cualquier miembro tiene, igualmente, derecho a

adjuntar a las mismas el texto que se corresponda fielmente con su

intervención, haciéndose así constar en el acta o uniéndose copia a la misma.

2. Equipos de ciclo.

Son los responsables directos de la elaboración, desarrollo y evaluación de las

programaciones didácticas. Sus funciones y composición, así como la designación,

competencias y circunstancias en las que se produce el cese del coordinador, se

ajustarán a lo establecido en el Capítulo II del Título III del Reglamento Orgánico.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

102

a) Composición:

a) Los tutores/as del ciclo.

b) Los maestros/as especialistas adscritos a cada ciclo.

c) Los maestros/as del equipo de apoyo constituirán, junto con el orientador,

un equipo en sí mismo. Cuando las necesidades del Colegio requieran su

colaboración en determinadas actividades, se adscribirán a los ciclos según

determine la Jefatura de Estudios.

b) Competencias:

1. Elaborar, desarrollar y evaluar las programaciones didácticas del ciclo.

2. Formular propuestas al Equipo Directivo y al Claustro relativas a los

documentos programáticos del centro: Proyecto Educativo, Normas de

Convivencia, Organización y Funcionamiento y Programación General Anual.

3. Programar y organizar las actividades complementarias.

4. Analizar trimestralmente los resultados globales del ciclo.

5. Evaluar la dinámica y el trabajo desarrollado por el ciclo, recogiendo las

conclusiones y las propuestas de mejora en la Memoria final de curso.

6. Mantener actualizada la metodología didáctica.

7. Elevar a la Comisión de Coordinación Pedagógica las propuestas formuladas por

el equipo a través del coordinador.

c) Régimen de funcionamiento:

1. Cada uno de los equipo estará dirigido por un coodinador/a.

2. Los coordinadores deberán ser maestros/as que impartan docencia en el ciclo

y, preferentemente, con destino definitivo y horario completo en el centro.

3. El coordinador será designado por el director, a propuesta de la Jefatura de

Estudios, y desempeñará sus funciones durante un curso académico.

4. La designación anual del coordinador tendrá carácter rotatorio entre los

maestros que integran el ciclo, salvo que exista acuerdo unánime en otro

sentido entre ellos, y siempre y cuando se respeten los criterios establecidos

para la asignación de tutorías.

5. El profesorado especialista que no tenga asignada una tutoría será adscrito al

Equipo de ciclo en cuyos cursos tenga una mayor dedicación horaria o, en su

caso, en el que determine la jefatura de estudios, que deberá procurar un

reparto proporcional y equilibrado de este profesorado entre los diferentes

equipos.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

103

6. Los Equipos de ciclo se reunirán quincenalmente y siempre que lo determine la

Dirección del centro, a propuesta de la Jefatura de Estudios.

7. La jefatura de estudios establecerá, sin menoscabo de las competencias de la

comisión de coordinación pedagógica, reuniones de coordinación entre los

equipos del primer ciclo de primaria y del segundo ciclo de educación infantil

para establecer criterios comunes en la programación y para realizar el

seguimiento y la evaluación de los alumnos que promocionan.

d) Funciones del coordinador:

1. Coordinar las funciones de tutoría del alumnado de ciclo.

2. Coordinar el proceso de enseñanza-aprendizaje en su ciclo de acuerdo a las
Programaciones Didácticas.

3. Coordinar la programación, preparación y ejecución de las actividades
complementarias.

4. Representar a su ciclo en la Comisión de Coordinación Pedagógica.

5. Preparar el orden del día de las reuniones de ciclo y redactar las actas de las
mismas.

6. Fomentar el trabajo en equipo, mediar en los conflictos y favorecer la toma de
decisiones por consenso.

7. Elevar las propuestas del ciclo al Equipo Directivo.

8. Asumir la representación del ciclo en los asuntos relacionados con la práctica
educativa del mismo.

9. Aquellas otras que les encomiende Jefatura de Estudios.

Equipo docente:

1. Está constituido por el tutor, que lo coordina, y el conjunto de profesores que
imparten enseñanza al mismo grupo de alumnos y alumnas.

2. En su configuración, la Jefatura de Estudios procurará que el número de
profesores que lo integra sea el mínimo que la organización del centro permita.

3. La Jefatura de Estudios convocará a los Equipos docentes con motivo de la
evaluación de los alumnos y siempre que los tutores consideren que sea
necesario aunar criterios de actuación para mejorar el aprendizaje y la
convivencia del grupo.

La Tutoría:

1. Cada grupo tendrá un maestro/a tutor que será designado por el Director, a
propuesta de la Jefatura de Estudios, de entre los maestros que imparten
docencia en dicho grupo, respetando los criterios establecidos en las presentes
Normas para la asignación de tutorías.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

104

2. Los maestros que compartan centro podrán ser designados tutores siempre
que el nuestro sea su centro de origen. A los maestros itinerantes y a los
miembros del Equipo directivo se les adjudicará tutoría en último lugar, por
este orden, y sólo si es estrictamente necesario.

3. El tutor ejercerá las funciones establecidas en el artículo 6 del Decreto 43/2005,
de 26 de abril, por el que se regula la Orientación educativa y profesional en la
Comunidad Autónoma de Castilla-La Mancha y por la normativa que regula la
prevención y control del absentismo escolar. Recogido en ANEXO.

4. Durante el curso, el tutor celebrará al menos tres reuniones con el conjunto de
las familias y una individual con cada una de ellas.

Equipo de orientación y apoyo:

1. Tiene la responsabilidad de asesorar al profesorado en la planificación,
desarrollo y evaluación de la atención a la diversidad del centro y de llevar a
cabo las actuaciones de atención específica y apoyo especializado.

2. Está constituido por la persona responsable de la orientación, el profesorado
de pedagogía terapéutica, audición y lenguaje, el profesor técnico de Servicios
a la Comunidad y, en su caso, otros responsables en el diseño y desarrollo de
las medidas atención a la diversidad y orientación (ATEs, fisioterapeutas, TELSE,
maestro asesores de la ONCE). La coordinación es ejercida por el responsable
de orientación.

3. Los componentes del Equipo de orientación y apoyo, bajo la coordinación del
responsable de orientación, trabajarán conjuntamente en el desarrollo de las
funciones recogidas en el artículo 9 del Decreto 43/2005, de 26 de abril, por el
que se regula la Orientación educativa y profesional, y de forma específica, en
las establecidas en el apartado segundo de la Orden de 15 de junio de 2005,
por la que se regula el régimen de funcionamiento de las Unidades de
Orientación para sus responsables, y en la Resolución de 8 de julio de 2002, de
la Dirección General de Coordinación y Política Educativa, para el resto del
profesorado de apoyo.

Otros responsables.

De conformidad con lo establecido en la Orden de 15 de septiembre de 2008, por la
que se dictan instrucciones que regulan la organización y funcionamiento de los
colegios de educación infantil y primaria de Castilla-La Mancha (DOCM del 25), el
Colegio cuenta con el siguiente personal docente, responsable de coordinar funciones
específicas:

 El responsable del uso de las tecnologías de la información y la comunicación,
que tiene las siguientes funciones:

a) Asesorar en lo relativo a la integración de las tecnologías de la información y la
comunicación en las programaciones didácticas y en la práctica educativa y
colaborar en los programas de formación en centros.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

105

b) Coordinar las actividades en el aula Althia y poner los recursos disponibles al
servicio de toda la comunidad educativa.

c) Colaborar en la gestión y el mantenimiento de los recursos disponibles y en la
adquisición de materiales.

d) Cualquier otra que le sea encomendada relativa a la utilización de las
tecnologías de la información y comunicación como recurso didáctico.

 El responsable de la biblioteca, que tiene las siguientes funciones:

a) Asegurar la organización, mantenimiento y adecuada utilización de los recursos
documentales y audiovisuales de la biblioteca.

b) Difundir, entre la comunidad educativa, materiales didácticos y de fomento de
la lectura.

c) Coordinar la elaboración del Plan de Lectura del centro.

d) Colaborar en la planificación de la hora de lectura, favoreciendo la utilización
de los recursos documentales y audiovisuales de la biblioteca.

e) Atender a los alumnos que utilicen la biblioteca, facilitándoles el acceso a
diferentes fuentes de información y orientándoles sobre su utilización.

f) Colaborar en la promoción de la lectura como medio de información,
entretenimiento y ocio.

g) Asesorar en la compra de nuevos materiales y fondos para la biblioteca.

h) Cualquier otra que le encomiende la Jefatura de Estudios, de las recogidas en la
Programación General Anual.

 El responsable de la coordinación de la formación en el centro, que tiene las
siguientes funciones:

a) Coordinar las actividades de formación en el centro, de acuerdo con la
modalidad elegida, levantar acta de las sesiones y llevar el control de la
asistencia.

b) Trasladar al asesor del Centro de profesores las necesidades de formación y las
sugerencias sobre las diferentes modalidades formativas, manifestadas por el
Claustro o los Equipos de ciclo.

c) Participar en las reuniones o jornadas que al efecto convoque el Centro de
Profesores.

d) Informar al Claustro y difundir entre los maestros la oferta de actividades de
formación.

e) Colaborar con la Jefatura de Estudios en la coordinación de la participación de
los maestros en las actividades de formación del Centro de Profesores, cuando
se haga de forma colectiva.

f) Cualquier otra que le encomiende el Director, en relación con su ámbito de
competencias.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

106

 El coordinador de proyectos de innovación e investigación, en su caso.

 El responsable del comedor.

 El responsable del Programa de Gratuidad de Materiales Curriculares.

 El coordinador de Prevención de Riesgos Laborales.

ÓRGANOS DE PARTICIPACIÓN

La Asociación de Madres y Padres de Alumnos del Colegio Nº 2 de
Cobisa.

Las familias pueden participar en el funcionamiento del centro a través de esta
asociación, cuyo estatuto se recoge en el DOCUMENTO 6.

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

107

ANEXO VIII

REGOGIDA DEL ALUMNO DEL COLEGIO O COMEDOR

D/Dª:……

en calidad de madre y padre o tutores, del alumno/a

………………………………………………………………………………………….……………………………………………

matriculado en el curso de ……………………………………………………,

AUTORIZO a recoger a mi hijo/a, los días ……………………………………………, tanto

a la salida del colegio o del comedor,(táchese lo que no proceda) a la

persona abajo indicada:

*D./Dª……………………………………………………………………………… con DNI: ………………………….

Cobisa, ………. de …………….…………… de 20 ..…..

Firma

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

108

ANEXO IX

Reunión de aula.

Fecha:……………………………Hora:……...........Aula:…………… Tutor/a.: …………………………………

Número de asistentes: ………….. %..........................

Temas tratados:

o ………

o ………

o ………

o ………

Aportaciones manifestadas por la mayoría:

o ………

o ………

o ………

Otras sugerencias o ruegos:

o ………

o ………

o ………

Observaciones del tutor/a.:

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

109

ANEXO X

D./Dña.: __,

como madre/padre/tutor del alumno/a ________________________________

__

escolarizado en el curso de__,

acogiéndome al artículo 3.1 del Real Decreto 2438/1994, de 16 de Diciembre ,

por el que se regula la enseñanza de la Religión,

SOLICITO que mi hijo/a reciba durante el curso escolar:_____ / _____

y mientras no modifique esta decisión, las enseñanzas de (marcar lo que proceda):

 () Religión Católica

 () Alternativa a la Religión Católica

 En ______________, a _____ de ____________________ de ________ .

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

110

ANEXO XI

COMUNICACIÓN PARA EL PROFESOR DE EDUCACIÓN FISICA

Como Padre/Madre/Tutor/a del alumno/a:………………………………………………………………………………

Curso …………………, le comunico que mi hijo/a no puede participar en la clase de

Educación Física el día ………………………. o el periodo desde el día…….…… al día

…........……….… por presentar la siguiente enfermedad ……………………………………………………….......

...

...

...

Cobisa, ………. de …………….…………… de 20 ..…..

 Firmado: Don/Doña: ...

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

111

ANEXO XII

Estimadas familias:

 Queremos informaros que tenemos activa la página web de

nuestro Colegio. Como existe la posibilidad de la publicación de fotos

de los escolares, y que es de uso restringido sólo para las personas

que se registren y autoricen, necesitamos vuestro consentimiento

para poder llevarlo a cabo.

 Por favor rellenad la siguiente autorización y nos la hacéis

llegar.

Dº/Dª …………………………………………………...……………………………………………………

en calidad de padre/madre/tutor/ del alumno/a …………………………

………………………………………………………………………………..…………………...……………..

escolarizado/a en el C.E.I.P. Gloria Fuertes de Cobisa:

 () Autorizo a utilizar las fotos para su publicación en la WEB.

() No Autorizo a utilizar fotos para su publicación en la WEB.

 Firma:

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

112

ANEXO XIII

Notificación de enfermedad crónica

D. / D.ª ..
con DNI /NIE..
y domicilio en ..
y número de teléfono: 1............................. 2............................. 3...................................
como madre, padre o tutor/a legal del alumno/a...
matriculado en el curso...

INFORMA

Que su hijo/a................................., nacido el de................ de............, padece la
siguiente enfermedad crónica... ,

JUSTIFICA

Por medio del informe oficial de salud adjunto, la necesidad del cuidado o atención a la
enfermedad de su hijo o hija

Y AUTORIZA

A que el centro educativo que escolariza a su hijo/a se coordine con el centro de salud al
que el centro educativo se encuentra vinculado.

En ,a de de 20

LA MADRE, PADRE, O TUTOR/A LEGAL

Fdo.:

SRA. DIRECTORA O SR. DIRECTOR DEL ___________________________

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

113

ANEXO XIV

AUSENCIA A CLASE

Dº/ª:………………………………………………………………………………………..….. en calidad de madre, padre o

tutor, del alumno/a ………………………………………………………………………………………….…., matriculado

en el curso de ……………………………………. , declara que su ausencia al Centro, los días

.................…….……………….… ha sido debida a las causas que a continuación detalla:

…………………………………………………………………..…..………………………….…………………………………………………….…

……………………………………..……

………

……..

 Cobisa, ………. de …………….…………… de 20 ..…..

 Firma

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

114

ANEXO XV

RETRASO A CLASE

Dº/ª:………………………………………………………………………………………..….. en calidad de madre,

padre o tutor, del alumno/a ………………………………………………………………………………………….….,

matriculado en el curso de ……………………………………. , declara que la llegada al Centro

con retraso a las …….……………….… horas ha sido debida a las causas que a

continuación detalla:

…………………………………………………………………..…..………………………….………………………………………………

…….………………………………………..…………………………………………………………………………………………………

………

………

……..

 Cobisa, ………. de …………….…………… de 20 ..…..

 Firma

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

115

ANEXO XVI

REGOGIDA DEL ALUMNO

Dº/ª:………………………………………………………………………………………..….. en calidad de madre,

padre o tutor, del alumno/a ………………………………………………………………………………………….….,

matriculado en el curso de ……………………………………. , recoge a su hijo/a en el horario

lectivo con motivo de

………..

……….

………

lo que ha supuesto su ausencia en el centro escolar durante …….………………… horas.

 Cobisa, ………. de …………….…………… de 20 ..…..

 Firma

Normas de Convivencia, Organización y Funcionamiento CEIP GLORIA FUERTES

 Cobisa

116

ANEXO XVII

INFORME DE SOLICITUD DE VALORACION COMPLEMENTARIA DE LOS

SERVICIOS SOCIALES

