	Normas de Convivencia, Organización y Funcionamiento del Centro. C.E.I.P. “BENJAMÍN ESCALONILLA”.
	2015

ÍNDICE:
0. Introducción: Referentes legales.

1. PRINCIPIOS EDUCATIVOS Y VALORES DEL PROYECTO EDUCATIVO en los que se inspira.

2. PROCEDIMIENTO GENERAL PARA SU ELABORACIÓN.

	a) Nivel de Centro.

	b) Nivel de Aula.

3. NORMAS GENERALES DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO.
	3.1. A NIVEL DE CENTRO
	3.1.1. Nivel de Centro. Organización y Funciones de los distintos Órganos. Responsables de la aplicación de las N.C.O.F.
· Respecto a la Dirección y a los Órganos Colegiados de Gobierno.

· Respecto a otros Órganos de Coordinación Docente.

· Respecto a los Órganos de participación. (A.M.P.A.)

· Respecto a los Servicios complementarios. (Transporte Escolar).

	
	3.1.2. Nivel de Centro. Normas de organización y funcionamiento de los miembros de la Comunidad Educativa.

· Profesorado

· Alumnado

· Familias

· Transporte escolar

	
	3.1.3. Nivel De Centro. Criterios organizativos.
· Asignación de tutorías, cursos y grupos.

· Asignación de responsables de coordinación.

· Criterios de sustitución del profesorado ausente.

· Organización de actividades complementarias y extraescolares.

· Organización de espacios y tiempos.

· Accidentes

	
	3.1.4. Nivel de Centro. Normas para el uso de Instalaciones y Recursos.

	3.2. A NIVEL DE AULA
	3.2.1. Nivel de Aula. Normas de organización y funcionamiento de cada aula.

	
	3.2.2. Nivel de Aula. Procedimientos para su elaboración y responsables de su aplicación.

4. NORMAS GENERALES DE CONVIVENCIA ENTRE TODOS LOS SECTORES DE LA COMUNIDAD EDUCATIVA.
	4.1. A NIVEL DE CENTRO
	4.1.1. Nivel de Centro. Derechos y Deberes de los distintos miembros de la Comunidad Educativa.
· Alumnado.

· Familias.

· Profesorado.

· Transporte escolar.

	
	4.1.2. Nivel de Centro. Procedimientos de mediación y resolución positiva de los conflictos: responsables de mediación.

	4.2. A NIVEL DE AULA
	4.2.1. Nivel de Aula. Criterios comunes y elementos básicos de las normas de convivencia.

	
	4.2.2. Nivel de Aula. Normas de convivencia específicas.

	
	4.2.3. Nivel de Aula. Procedimientos para su elaboración y responsables de su aplicación.

5. POSIBLES MEDIDAS CONTRA LAS TRANSGRESIONES A LAS NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO.

	5.1. Nivel de Centro.

	5.2. Nivel de Aula.

6. APLICACIÓN DE LA LEY Y EL DECRETO DE AUTORIDAD DEL PROFESORADO.
7. RIESGOS LABORALES: PROTOCOLOS
0. INTRODUCCIÓN. Referentes Legales:

La Ley Orgánica 2/2006, de 3 de mayo, de Educación, establece en su artículo primero, entre los principios inspiradores del sistema educativo español, la educación para la prevención de conflictos y para la resolución pacífica de los mismos, así como la no violencia en todos los ámbitos de la vida personal, familiar y social.

La citada Ley Orgánica fija en su artículo 2.c, como uno de los fines del sistema educativo, la educación en el ejercicio de la tolerancia y de la libertad dentro de los principios democráticos de convivencia, así como en la prevención de conflictos y la resolución pacífica de los mismos.

Desde este planteamiento, dicha Ley Orgánica asume como propias las medidas de sensibilización e intervención en el ámbito educativo previstas en la Ley Orgánica 1/2004, de 28 de diciembre, de protección integral contra la violencia de género, en cuanto al respeto a los derechos y libertades fundamentales y a la igualdad efectiva entre hombres y mujeres.

En el ejercicio de su responsabilidad, la Junta de comunidades de Castilla-La Mancha ha establecido un Acuerdo por la Convivencia en los centros escolares firmado el 31 de agosto de 2006, a iniciativa del Presidente de Castilla-La Mancha y de las Cortes, mediante resolución de éstas de 27 de abril de 2006, que ha sido suscrito por los representantes del alumnado, del profesorado, de las familias, de los sindicatos, de los medios de comunicación y otras instituciones sociales y culturales.

La finalidad de este Acuerdo por la Convivencia es la de apoyar y desarrollar iniciativas que ayuden a fomentar y a reforzar las buenas relaciones de convivencia en los centros docentes, con el compromiso colectivo de toda la sociedad castellano-manchega, y a prevenir y evitar el conflicto.

Además, como concreción de todas las medidas que nuestro gobierno ha llevado a cabo con el fin de mejorar la convivencia en nuestra comunidad educativa, surge el Decreto 3/2008 de 8 de enero de 2008 de la Convivencia Escolar en Castilla-La Mancha, en el que se describen las medidas concretas de apoyo a los centros docentes en materia de convivencia, así como el establecimiento de un sistema de regulación de la misma por medio de las Normas de Convivencia, Organización y Funcionamiento de los Centros.

Por último, es importante destacar la aplicación del Decreto 13/2013, de 21/03/2013, de autoridad del profesorado en Castilla-La Mancha, basado a su vez en la LEY 3/2012 de 10 de mayo, de AUTORIDAD DEL PROFESORADO, cuyas premisas tendrán cabida a partir de ahora en este documento y serán de aplicación en el Centro.
El compromiso de la comunidad educativa tiene que hacerse efectivo con la mejora del clima escolar en las aulas y en los centros docentes mediante la incorporación de medidas que refuercen la autoridad educativa y la responsabilidad del profesorado y demás trabajadores del centro, la agilización de los procesos, el ejercicio de los derechos y el cumplimiento de sus deberes por parte del alumnado, y la colaboración de las familias y del conjunto de la sociedad con el profesorado y con los centros docentes.

Corresponde, por tanto, al centro docente, en el ejercicio de su autonomía, regular la convivencia a través del Proyecto Educativo y es función del profesorado, la contribución a que las actividades del colegio se desarrollen en un clima de respeto, de tolerancia, de participación y de libertad para fomentar en el alumnado los valores propios de la ciudadanía democrática.
1. PRINCIPIOS EDUCATIVOS Y VALORES DEL PROYECTO EDUCATIVO en los que se inspira.

Los principios educativos que rigen la actividad de nuestro Centro se recogen en su Proyecto Educativo, que en los últimos años está siendo objeto de un progresivo proceso de revisión y actualización. Estos principios pueden observarse claramente en las señas de identidad que definen al mismo, y que por supuesto, son comunes tanto a la etapa Infantil como a la etapa Primaria.

-a) Fomentar el RESPETO mutuo como base de la convivencia entre todos los miembros de nuestra comunidad educativa.

b) Considerar los valores propios de una sociedad democrática como normas generales de convivencia en nuestro ámbito escolar. (solidaridad, diálogo, paz, tolerancia, respeto…), todo ello sin olvidar el orden y la disciplina para facilitar la vida y el funcionamiento del Centro.

c) Ofrecer a nuestros alumnos las mejores posibilidades de desarrollo íntegro de su persona, haciéndoles COMPETENTES en cualquier situación de su vida cotidiana.

d) Considerar a todos los alumnos susceptibles de presentar alguna dificultad o necesidad educativa en algún momento de su escolarización.

e) Emplear estrategias de actuación que permitan atender las diferencias individuales del alumnado, aportando soluciones concretas a sus necesidades.

f) Favorecer la igualdad de oportunidades para todos los miembros de nuestra comunidad educativa, evitando cualquier tipo de discriminación por razones de sexo, raza, condición social, cultural o económica, y tratando de compensar las deficiencias y carencias propias de un medio rural, a la vez que se aprovechan sus aspectos positivos.

g) Respetar todas las creencias e ideologías, evitando el rechazo por desconocimiento y poniendo de manifiesto el concepto de libertad de expresión, de tal forma que se trate de un proceso educativo laico y aconfesional. Respecto a la lengua de aprendizaje, es únicamente la oficial del Estado, el castellano, y no convive con ninguna otra lengua oficial ni dialecto.

h) Favorecer la participación real y efectiva de todos los miembros de nuestra comunidad educativa.

i) Respetar la libertad pedagógica y de actuación de los profesionales de la docencia, dentro de los marcos adecuados de coordinación y coherencia con nuestro proyecto educativo.

j) Fomentar actitudes de cuidado y respeto por nuestro medio ambiente, como legado para generaciones futuras.

k) Velar por el cumplimiento de nuestra legislación en materia educativa y de convivencia.

l) Otras cuestiones importantes son la existencia de una línea metodológica común, la coeducación como modelo efectivo, y una modalidad de gestión institucional sin ánimo de lucro y procurando la participación real y efectiva de todos los miembros de la comunidad educativa
2. PROCEDIMIENTO GENERAL PARA SU ELABORACIÓN.

Con el fin de garantizar la participación democrática de todos los sectores de la comunidad Educativa, y según el Decreto de la Convivencia Escolar en nuestra región, la elaboración de las normas de convivencia se llevará a cabo de la siguiente manera.
	a) Nivel de Centro.

 Las Normas de Convivencia, Organización y Funcionamiento del Centro y sus posibles modificaciones, serán elaboradas a partir de las aportaciones de los distintos sectores de la comunidad educativa, y redactadas por la Dirección. Posteriormente serán revisadas por el claustro y aprobadas por el Consejo Escolar por mayoría de dos tercios de sus componentes con derecho a voto.

Concretamente, en este caso, se ha llevado a cabo siguiendo el siguiente orden de puntos:

1. Elaboración por parte del Director de un borrador o documento de base que contiene todos los apartados correspondientes, según la normativa actual, contando con el asesoramiento del servicio de inspección educativa, la orientadora del Centro y examinando las aportaciones de otros Centros de características similares.
2. Estudio y aportaciones de los distintos sectores de la comunidad educativa mediante la entrega previa del mencionado borrador y a través de diversas reuniones del claustro, consejo escolar y asambleas extraordinarias con las familias.

3. Unificación por parte de toda la comunidad educativa presente en dichas convocatorias y aprobación definitiva por parte del Consejo Escolar.

Su revisión se llevará a cabo anualmente tras una evaluación de su eficacia y utilidad, que se reflejará en la memoria anual y en el informe específico de la comisión de Convivencia del Consejo Escolar, y especialmente cuando se solicite justificadamente por los miembros de la Comunidad Educativa o cuando haya habido cuantiosos cambios en la estructura del Centro (profesorado, nuevas instalaciones o servicios, nueva normativa legal…)

Las propuestas de modificación serán elaboradas por el sector de la comunidad educativa que las presente. Posteriormente se dará a conocer al resto de sectores y se procederá a su votación y aprobación por mayoría de dos tercios del Consejo Escolar.

No obstante, para que una propuesta de modificación sea tomada en consideración, debe reunir alguno de los siguientes requisitos:

-ser propuesta por el Claustro de profesores del colegio.

-ser propuesta por la Dirección del centro.

-ser propuesta, como mínimo, por un tercio del censo total de madres y padres.

	b) Nivel de Aula.

Las Normas de Convivencia específicas de cada aula serán elaboradas, revisadas y aprobadas anualmente por el profesorado y el alumnado que conviven en el aula, coordinados por el tutor o tutora del grupo. El Consejo Escolar velará por que dichas Normas no vulneren las establecidas con carácter general para todo el centro.

En lo que se refiere a las Normas de Organización y Funcionamiento del aula, con el fin de priorizar el beneficio de los alumnos, y ante nuestra realidad de una plantilla inestable de profesorado, serán elaboradas a nivel de Centro, a propuesta de los especialistas y tutoras de cada nivel educativo y mediante puesta en común en Claustro, y los nuevos docentes que se incorporen se adaptarán a dicha normativa, con independencia de las propuestas que puedan aprobarse como novedades para el siguiente curso escolar.

Una vez aprobadas, las Normas de convivencia, Organización y funcionamiento del centro pasarán a ser de obligado cumplimiento para toda la comunidad educativa. El Director del centro las hará públicas procurando su máxima difusión posible.
3. NORMAS GENERALES DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO:

	3.1. Nivel de Centro.

3.1.1. Nivel de Centro. Organización y Funciones de los distintos Órganos. Responsables de la aplicación de las N.C.O.F.

*Respecto a la Dirección y los Órganos Colegiados de Gobierno.

(ley orgánica 2/2006, de 3 de mayo de educación, y R.D. 82/1996 de 26 enero)
a) Director: Dado que en este caso no existe equipo directivo, el Director asume las competencias de todos sus miembros, sin perjuicio de que en su momento, por cambios en la composición de unidades del Centro, sea preciso nombrar alguno de los cargos de Secretaría y Jefatura de Estudios, para lo cual se aplicaría el procedimiento normativo vigente. El Director, en ese caso, se encargaría de favorecer el trabajo coordinado del equipo directivo, otorgando las funciones que considere apropiadas a cada uno de sus miembros dentro del marco normativo existente.
De acuerdo con la competencia que le atribuye la Ley Orgánica 2/2006, el Director tiene la responsabilidad de proponer medidas e iniciativas que favorezcan la convivencia en el centro, la igualdad entre hombres y mujeres y la resolución pacífica de conflictos, sin perjuicio de las competencias atribuidas al consejo escolar en el artículo 127 de la citada ley.
Las competencias del Director, según la legislación anteriormente mencionada, se relacionan a continuación:
-Ostentar la representación del Centro y a la Administración educativa en el mismo, siendo transmisor de las necesidades, inquietudes y aspiraciones de toda la comunidad educativa.

-Dirigir y coordinar todas las actividades del Centro.

-Ejercer la dirección pedagógica y promover la innovación educativa, para la consecución de los objetivos didácticos del Centro.

-Garantizar el cumplimiento de la legislación vigente.

-Favorecer la convivencia en el Centro, garantizando la mediación en la resolución de conflictos y aplicando las medidas disciplinarias pertinentes.

-Impulsar la colaboración con las familias, instituciones y otros organismos del entorno y favorecer un clima de confianza que permita el desarrollo armónico e integral del alumno.

.-Impulsar las evaluaciones internas del Centro, y colaborar en la evaluación de diagnóstico y del profesorado.

-Convocar y presidir los actos académicos y sesiones de los órganos de gobierno y participación del Centro, y ejecutar los acuerdos adoptados.

-Realizar las contrataciones de obras, servicios y suministros, así como autorizar los gastos según el presupuesto del Centro, ordenar los pagos y visar las certificaciones y documentos oficiales del Centro.

-Proponer a la Administración educativa el nombramiento de los distintos cargos del equipo directivo.

-Cualesquiera que le sean encomendadas por la Administración educativa.

b) Consejo Escolar: (ley orgánica 2/2006, de 3 de mayo de educación, y R.D. 82/1996 de 26 enero)

El Consejo Escolar, de acuerdo con las competencias que le atribuye la ley orgánica 2/2006 tiene la responsabilidad de conocer la resolución de conflictos disciplinarios y velar por que se atengan a la normativa vigente, y la de proponer medidas e iniciativas que favorezcan la convivencia en el centro y la resolución pacífica de conflictos, la educación en valores y la igualdad real y efectiva entre hombres y mujeres.

En el caso actual de nuestro centro, y dadas sus características en cuanto a número de unidades, el Consejo Escolar estará compuesto por los siguientes miembros:

-El Director del Centro, que será su Presidente.

-Un concejal o representante del Ayuntamiento de Albarreal de Tajo.

-Un total de dos profesores, preferiblemente uno por etapa educativa.

-Un representante de las familias elegido por votación entre todas ellas.
-Un representante del A.M.P.A., escogido en el seno de la misma.

-Dado que no existe secretaría en el Centro, una de las profesoras actuará como Secretaria del Consejo, pero por supuesto, con voz y con voto.

Un componente del Consejo Escolar será nombrado responsable de promover la educación en valores, la mejora de la convivencia y la igualdad entre mujeres y hombres. En este caso, es el propio Director el que asume esta obligación.
Además, en el consejo escolar se han creado los siguientes órganos:

-una Comisión de Convivencia.

-una Comisión de seguimiento del programa de gratuidad de materiales escolares.
-(curso 2009-2010) una Comisión de seguimiento de la Gripe A.
La primera de ellas, y dadas las características de nuestro Consejo Escolar, ha quedado conformada por todos los miembros del consejo, y los posibles casos a tratar se llevarán a cabo en sesión extraordinaria del mismo.
Respecto a la comisión de seguimiento del Programa de Gratuidad, ha quedado constituida por ambas representantes de las familias y una de las representantes del claustro de profesores (la que no actúe como secretaria).
En el caso de la comisión de seguimiento de la gripe A, se prevé que no tenga continuidad en cursos sucesivos. Ha estado constituida por todos los miembros del Consejo Escolar, los cuales han supervisado las medidas de prevención tomadas por el Centro.

Según la legislación vigente, las competencias del Consejo Escolar son las siguientes:

-Aprobar y evaluar los proyectos y normas del Centro.

-Aprobar y evaluar la P.G.A.

-Conocer las candidaturas y los proyectos de dirección posibles.

-Participar en el proceso de selección de director según los términos que establece la ley. En su caso, previo acuerdo de sus miembros, aprobado por mayoría de dos tercios, proponer la revocación del nombramiento de dirección.

-Conocer la resolución de conflictos disciplinarios y revisar la decisión tomada por el director en casos de medidas contra conductas gravemente perjudiciales.
-Proponer medidas e iniciativas que favorezcan la convivencia pacífica, la igualdad y la resolución pacífica de conflictos.

-Proponer la conservación y renovación de las instalaciones y equipamiento y aprobar la obtención de recursos complementarios.

-Fijar las directrices de colaboración con las Administraciones locales, entidades y organismos, con fines educativos y culturales.

-Analizar y valorar el funcionamiento general del Centro, la evolución del rendimiento escolar y los resultados de las evaluaciones internas, externas y de diagnóstico que se lleven a cabo.

-Elaborar propuestas e informes sobre el funcionamiento del Centro y la mejora de la calidad de gestión.

-Cualesquiera otras que le sean atribuidas por la Administración educativa.

c) Comisión de Convivencia:
La comisión de convivencia creada en el seno del Consejo Escolar tendrá como responsabilidad estar informada del cumplimiento de todas las actuaciones que se describen en el Decreto de Convivencia, canalizar las iniciativas de todos los sectores de la comunidad educativa en relación a la mejora de la convivencia y evitar conflictos.

Esta comisión elaborará un informe anual analizando la marcha de la convivencia en el curso escolar, y que será presentado en la última reunión del consejo escolar de cada curso año académico para ser adjuntado en la memoria anual.
d) Claustro de Profesores:

(ley orgánica 2/2006, de 3 de mayo de educación, y R.D. 82/1996 de 26 enero)

El Claustro de Profesores tiene la responsabilidad de contribuir a que las actividades del centro se desarrollen en un clima de respeto, tolerancia, libertad y participación para fomentar en el alumnado valores de ciudadanía democrática. Le corresponde al claustro informar sobre las Normas de Convivencia, conocer la resolución de conflictos disciplinarios y la imposición de sanciones, y velar por que se atengan a la normativa vigente, y proponer medidas que favorezcan la convivencia en el centro. Asimismo, podrá participar de forma voluntaria en el equipo de mediación.
Además, como órgano propio de participación de los profesores en el gobierno del Centro, tiene la responsabilidad de planificar, coordinar, informar y decidir sobre todos los aspectos educativos del Centro.

El claustro es presidido por el Director y está integrado por la totalidad de los profesores que prestan servicio en este Centro.

Este órgano de gobierno tiene las siguientes competencias:

-Formular propuestas al director para la elaboración de los proyectos del Centro y de la P.G.A.

-Aprobar y evaluar la concreción del currículo y todos los aspectos educativos de los proyectos del Centro y de la P.G.A.

-Fijar los criterios referentes a la orientación, evaluación y recuperación del alumnado.

-Promover iniciativas de innovación pedagógica, experimentación y formación del profesorado.

-Elegir a sus representantes en el Consejo Escolar y participar en la selección del Director, conociendo las candidaturas y sus proyectos.

-Analizar y valorar el funcionamiento general del Centro, la evolución del rendimiento escolar y los resultados de las evaluaciones internas, externas y de diagnóstico en las que el Centro participe.

-Informar de las normas de Convivencia, Organización y Funcionamiento del Centro.

-Conocer la resolución de conflictos disciplinarios y la imposición de sanciones, y velar por que éstas se ajusten a la legislación vigente.

-Promover medidas e iniciativas que favorezcan la convivencia en el Centro.

-Cualesquiera otras que les sean encomendadas por la Administración educativa o por las Normas de Convivencia, Organización y Funcionamiento.

-Cada curso escolar, un miembro del claustro de profesores que no forme parte del Consejo Escolar será nombrado responsable de mediación y arbitraje. En caso de que sea necesario, recibirá la formación necesaria y supervisará cualquier proceso de mediación que pudiera tener lugar en el futuro.
e). Alumnado, familias y el resto de profesionales del centro.

 El alumnado participará de forma activa en el proceso de elaboración, aprobación y cumplimiento de las Normas de convivencia, organización y funcionamiento del aula, y en la promoción de la convivencia a través de los delegados de curso, de las asociaciones de alumnas y alumnos, y de sus representantes en el Consejo escolar o participando como voluntarios en los equipos de mediación.

Las madres, padres o tutores contribuyen a la mejora del clima educativo, a través de los representantes del Consejo escolar, de las Asociaciones de madres y padres o participando como voluntarios en el equipo de mediación.

f). Equipos de mediación

En el centro se podrá crear, en caso de que fuese necesario, un equipo de mediación o de tratamiento de conflictos para realizar tareas de mediación. Los componentes de estos equipos recibirían formación específica para dicha tarea.
*Respecto a otros Órganos de Coordinación Docente.

(ley orgánica 2/2006, de 3 de mayo de educación, y R.D. 82/1996 de 26 enero)

a) Tutorías:
Dentro de las funciones propias de los docentes del centro, la tutoría y la orientación del alumnado se consideran fundamentales. Por tanto, cada grupo de alumnos tendrá un tutor, asignado por el Director, una vez escuchadas las propuestas de los compañeros.
Las funciones de un maestro–tutor son las siguientes:

-Participar en la elaboración y desarrollo del plan de acción tutorial y en las actividades de orientación del alumnado y familias, en coordinación con el Director y contando con la ayuda de la Orientadora del Centro.
-Coordinar el proceso de evaluación de sus alumnos y adoptar la decisión más conveniente en cuanto a la promoción o no de un ciclo a otro, previa audiencia con las familias afectadas y oída la opinión del resto del Claustro.

-Atender a las dificultades de aprendizaje del alumnado, favoreciendo el estudio y análisis por parte de los especialistas en orientación educativa sobre aquéllos casos en los que pudiera ser necesaria la intervención de cualquiera de ellos (P.T., A.L., etc.)
-Fomentar la integración de los alumnos dentro de su grupo y su participación en las actividades del Centro.

-Orientar y asesorar a los alumnos y sus familias sobre sus posibilidades educativas.

-Colaborar con la orientadora del centro en los términos en que establezca la dirección del Centro.
-Informar a las familias, profesores y alumnos del grupo de todo aquello que concierne a las actividades que se desarrollen en el Centro y al rendimiento académico del alumnado.
-Facilitar la cooperación entre familias, maestros y alumnos, y tratar de encauzar sus problemas y dificultades en relación con su educación.

-Atender a su grupo-clase en los períodos de recreo que sea preciso, así como en otras actividades complementarias o no lectivas organizadas por el Centro.

b) Equipo de Orientación y Apoyo.
	ORIENTADORA
	FUNCIONES

	
	· Favorecer los procesos de madurez personal, social y profesional.

· Prevenir las dificultades de aprendizaje y no sólo asistirlas cuando han llegado a producirse, anticipándose a ellas y combatir el abandono del sistema educativo, el fracaso y la inadaptación escolar.

· Colaborar en el ajuste de la respuesta educativa a las necesidades particulares de los alumnos/as,

· Asesorar sobre las Medidas de Atención a la Diversidad que garanticen una respuesta educativa más personalizada y especializada.

· Asegurar la continuidad educativa a través de las distintas áreas, ciclos y etapas, y, particularmente, el paso de la educación infantil a la primaria y de ésta a la secundaria.

· Prestar asesoramiento psicopedagógico a los diferentes órganos de gobierno y de coordinación docente.

· Asesorar a las familias en su práctica educativa.

· Colaborar en el desarrollo de la innovación, investigación y experimentación.

· Contribuir a la adecuada relación e interacción entre los distintos integrantes de la comunicad educativa (profesorado, alumnado y familias), así como entre la comunidad educativa y su entorno.

· Asesorar a la Administración Educativa y colaborar en el desarrollo de sus planes estratégicos.

	MAESTRO/A DE PEDAGOGÍA TERAPÉUTICA.
	FUNCIONES

	
	Desarrollará con carácter prioritario la atención individualizada al ACNEAE, priorizando las que están asociadas a NEE, como:

 - Condiciones personales de sobredotación.
· Discapacidad psíquica.

· Discapacidad sensorial.

· Discapacidad motórica

· Plurideficiencia

· Y trastornos graves de la conducta

Y en general, a todo el alumnado que presenta dificultades de aprendizaje.

Desarrollar de manera directa el proceso de enseñanza al alumnado, en aquellos aspectos que se determinen en los PTI,s y en los programas de refuerzo y apoyo.

	MAESTRO/A DE AUDICIÓN Y LENGUAJE
	FUNCIONES según el siguiente orden de prioridades:

	
	A) La atención individualizada al alumnado con deficiencias auditivas o con trastornos graves de la comunicación asociados a lesiones cerebrales o alteraciones de la personalidad.

	
	B) La atención al alumnado con disfemias y dislalias orgánicas.

	
	C) La realización de procesos de estimulación que corresponden a los PTI,s y en los programas de refuerzo y apoyo.

	
	D) La orientación al profesorado de EI en programas de estimulación del lenguaje

- La intervención podrá ampliarse a dislalias funcionales en función de la disponibilidad de recursos. Siendo prioritario en el 1er ciclo de EP y EI 5 años.

c) Comisión de Coordinación Pedagógica.
(ley orgánica 2/2006, de 3 de mayo de educación, y R.D. 82/1996 de 26 enero)

En el caso de nuestro Centro escolar, y dadas sus características, según la orden anual por la que se dictan las instrucciones que regulan el funcionamiento de los colegios de educación infantil y primaria de nuestra región, en aquellos centros que tengan menos de doce unidades, las competencias de la C.C.P. serán asumidas por el claustro de profesores. No obstante, se favorecerá la realización de las reuniones el día en que pueda asistir la orientadora del centro.

Las competencias de la Comisión de Coordinación Pedagógica, según la normativa vigente, serán las siguientes:

-Establecer las directrices generales para la elaboración de las Programaciones de cada Ciclo.

-Supervisar y revisar la elaboración de estos documentos y asegurar su coherencia con el Proyecto Educativo.

-Elaborar propuestas de elaboración de planes de trabajo individual para alumnos con necesidades específicas de apoyo educativo.

-Fomentar la evaluación de todas las actividades y proyectos del Centro, y colaborar con todas las evaluaciones que se lleven a cabo de manera interna o que partan de la Administración educativa, e impulsar planes de mejora derivados del análisis de los resultados de dichas evaluaciones.

*Respecto a los Órganos de participación. (A.M.P.A.)
(ley orgánica 2/2006, de 3 de mayo de educación, y R.D. 82/1996 de 26 enero)

Las asociaciones de padres y madres del C.E.I.P. “Benjamín Escalonilla” que pudieran constituirse podrán:

-Elevar al Consejo Escolar propuestas de elaboración y modificación de las Normas de Convivencia, Organización y Funcionamiento del Centro, y de la Programación General Anual.

-Informar al Consejo Escolar de todos aquéllos aspectos del funcionamiento del centro que considere oportuno.

-Informar a las familias de las actividades y funciones que desempeñan.

-Recibir el orden del día previo a la reunión del consejo escolar para poder formular propuestas, por medio de su representante en el mismo, y ser informados de las cuestiones tratadas y los acuerdos derivados de dicha reunión.

-Formular propuestas para la realización de actividades complementarias y extraescolares.

-Conocer los resultados académicos y la valoración que haga de ellos el Consejo Escolar.

-Recibir un ejemplar de la Programación General Anual y del las Normas de Organización y Funcionamiento del Centro con tiempo suficiente para poder formular propuestas ante el Consejo Escolar.

-Recibir información sobre los libros de texto y demás materiales curriculares escogidos por el Centro.

-Fomentar la colaboración entre las familias y maestros del centro para el buen funcionamiento del mismo.

-Utilizar las instalaciones del centro en los términos en que establezca el Consejo Escolar y la Dirección del mismo.

*Respecto a los Servicios complementarios. (Transporte Escolar).

(Orden de 01-10-2008, de la Consejería de Educación y Ciencia, por la que se regula la organización y funcionamiento del servicio de Transporte Escolar.)

1.- La prestación del servicio se realizará en los términos y condiciones de seguridad establecidos por la normativa estatal, autonómica y local que resulte de aplicación. Especialmente por la contenida en el vigente Real Decreto 443/2001, de 27 de abril, sobre seguridad en el transporte escolar y de menores, y demás normativa concordante, debiendo observarse con todo rigor las siguientes conductas:

a) Los vehículos realizarán las paradas en los puntos autorizados al efecto por la autoridad de transportes competente, en lugares seguros para la entrada y salida de los alumnos, observando las normas de parada y estacionamiento de vehículos.

b) Las paradas se realizarán siempre en el margen próximo al acceso a los centros, de manera que, en ningún caso los alumnos y alumnas se vean obligados a cruzar la vía.

c) Los alumnos y alumnas permanecerán sentados durante el trayecto, no molestarán ni distraerán la atención del conductor y observarán una actitud de cuidado del vehículo y orden dentro del mismo, de la misma manera que lo harían en el centro escolar. Si el vehículo cuenta con elementos de retención homologados, el alumnado está obligado a su uso.

d) En caso de avería del vehículo, el conductor y acompañante, tomarán todas las medidas de seguridad necesarias, de manera que garanticen la seguridad de los ocupantes permaneciendo o abandonando el vehículo de manera ordenada y avisando de su situación para ser auxiliado.

2.- Asimismo la organización del servicio de Transporte Escolar cumplirá las siguientes condiciones de calidad:

a) El servicio de Transporte Escolar se realizará ajustado al horario del centro, salvo en los colegios públicos con jornada continuada y actividades extracurriculares en jornada de tarde, en los que la expedición de regreso será única y su horario lo determinará el Consejo Escolar.

b) Las rutas de Transporte Escolar aprobadas por las Delegaciones Provinciales competentes en materia de educación, no podrán superar más de 45 minutos por cada expedición. Podrán autorizarse rutas con duración superior en casos excepcionales debidamente justificados.

c) Se establece como máximo un margen de 10 minutos de espera antes de la hora fijada para la entrada o salida del centro de la ruta de transporte escolar. Si por los horarios o la distancia de unos centros a otros, fuera superado este margen de espera, se rotará el comienzo y final de la ruta, afectando de forma similar a todo el alumnado usuario de la misma. Las Delegaciones Provinciales competentes en educación podrá autorizar por motivos razonados el incremento de este espacio de tiempo.

d) Los centros que dispongan del servicio de Transporte Escolar, a fin de garantizar el uso adecuado de este servicio deberán recoger en sus Normas de convivencia, organización y funcionamiento, el debido comportamiento del alumnado, tomando como base los derechos y obligaciones del alumnado usuario del transporte escolar contenidos en el Anexo III de esta orden. Asimismo establecerán las medidas preventivas y correctoras oportunas, así como el procedimiento para su aplicación conforme a lo dispuesto en el Decreto 3/2008 de 08-01-2008, de la Convivencia Escolar en Castilla-La Mancha.

3. El acompañante tendrá las funciones que le asigna la normativa vigente y, en particular:

a) Atención al alumnado usuario del transporte desde el momento en el que sube o baja del autocar, así como hasta su entrada y salida del recinto escolar.

b) Velar por su seguridad en las paradas establecidas, donde deberá ser acompañado y recogido por sus padres o tutores.

c) Instruir al alumnado en el buen comportamiento dentro del autocar y obediencia a las normas dadas sobre su uso y utilización.

d) Atención al alumnado, colaborando en su formación con hábitos solidarios de ayuda a sus compañeros.

e) Comunicar a la Dirección del centro docente toda incidencia importante que ocurra en el servicio, prestando la máxima atención y solución al mismo.

f) Atención especial y urgente al alumnado en los posibles casos de accidente escolar, así como comunicación al Centro escolar, servicios públicos de atención urgente y a sus padres o tutores.

3.1.2. Nivel de Centro. Normas de organización y funcionamiento de los distintos miembros de la Comunidad Educativa.

*GENERAL:
*Según la legislación vigente, está prohibido fumar en todo el recinto escolar.

*PROFESORADO:

1. Una vez formadas las filas al comienzo de las clases y tras el recreo, los alumnos subirán a las aulas acompañados en todo momento por el profesor correspondiente.

2. Los profesores encargados de recreo se ocuparán también de abrir puntualmente las puertas de entradas del Centro en las horas establecidas.
3. El profesor velará en todo momento por el cuidado del aula y del material, procurando inculcar en sus alumnos el gusto por el orden, la limpieza y el uso adecuado del material escolar y las instalaciones.

4. La sala de profesores será de uso exclusivo para los docentes, en su tiempo de trabajo o descanso, no siendo recomendable la presencia de niños durante las conversaciones de los adultos. Tampoco debe ser lugar habitual de castigo para alumnos.

5. El profesorado comunicará al Director, lo antes posible, de palabra o por teléfono, su ausencia del Centro, con el fin de prever su sustitución (se evitarán los mensajes de texto en el móvil o correo electrónico). Presentará justificante y documentación necesaria, según modelo común. En el caso de faltas o retrasos injustificados o no autorizados, el Director del centro firmará el documento de ausencias, pero adjuntará el informe correspondiente, de manera que será el Servicio de Inspección el que aplique las medidas que estime oportunas en el ejercicio de su labor. En caso de previsión de ausencia, el profesorado dejará tareas preparadas para sus alumnos con el fin de facilitar su sustitución a sus compañeros.

La documentación relativa a los permisos oficiales se tramitará con la antelación necesaria para que la Delegación nombre sustituto lo antes posible.
6. Ningún alumno puede permanecer sólo en el aula o en cualquier otra dependencia del Centro. En caso de que se utilice el recreo como tiempo de sanción, el profesor que la haya impuesto deberá permanecer con el alumno en todo momento.

7. La programación de actividades que impliquen la modificación del horario habitual o el uso de espacios o materiales compartidos, deberá ser comunicada con antelación suficiente al Tutor, Director, profesor de apoyo, especialista, etc. que corresponda, preferiblemente en reunión del Claustro.
8. Los profesores que estuvieran dando clase en el momento de salir al recreo o marchar a casa, acompañarán a los alumnos hasta la salida y se asegurarán de que son recogidos por sus familiares.
9. Los profesores encargados del recreo saldrán al mismo, 5 minutos antes que el resto, para recibir a todos los alumnos y asegurarse de que en ningún momento están solos en el patio, según lo acordado en Claustro. En caso de no poder salir al recreo, el profesor encargado debe hablar directamente con un compañero para que le sustituya temporalmente.
10. En caso de condiciones climatológicas adversas, el tutor asume la responsabilidad y decide si sus alumnos salen al patio. En caso de no hacerlo, deberán permanecer en el aula bajo su vigilancia, y no se atenderá a los turnos de vigilancia de recreos. Para el uso del porche cubierto tendrán prioridad los cursos de menor edad, comenzando por educación infantil y hasta el primer ciclo de Primaria. Los alumnos mayores permanecerán en su aula o biblioteca, pero nunca en las escaleras.
11. En el caso de que un profesor haya faltado, se incorporará a la vigilancia del recreo uno de los del turno del día siguiente. Por lo tanto, el profesor que falte un determinado día, debe saber que al día siguiente le corresponde vigilancia de recreo, liberando a la compañera que le sustituyó.
12. El profesorado encargado del recreo, ante cualquier situación de conducta contraria a las normas de funcionamiento o convivencia, tomará las medidas oportunas, comunicándolo posteriormente al Equipo Directivo y .al tutor correspondiente, que continuará las actuaciones iniciadas por su compañero.
13. Los especialistas que impartan clase con un grupo tras el recreo se harán cargo del mismo desde su recogida en la fila del patio, liberando al tutor de esa responsabilidad.

14. Cuando un alumno sufra un accidente, será atendido en primera instancia por el profesor responsable de él en ese momento. En cuanto sea posible, el tutor será informado y en caso de necesitar acudir a un centro sanitario, será éste el que organice las medidas para que sea atendido lo antes posible. El Director debe ser informado en la mayor brevedad posible.
15. Los profesores no permitirán que las clases sean interrumpidas por ningún vendedor, representante…, dedicándoles un tiempo acordado dentro del recreo o en la hora de obligada permanencia en el Centro, siempre que no existan otros compromisos del Centro (reuniones de trabajo o cualquier otra labor encomendada por el Director). La norma se refiere tanto a atención personal como telefónica.
16. En respuesta a la aplicación del concepto de “Escuela Inclusiva”, como norma general, los refuerzos educativos y los apoyos de los especialistas del Equipo de Orientación se llevarán a cabo a los grupos de alumnos dentro de su aula.
17. Ante la inexistencia de conserje o personal laboral de servicios, todos los profesores tienen la responsabilidad de colaborar en el cierre de las instalaciones del colegio, asegurándose de que todas las luces y aparatos están correctamente apagados y las puertas de acceso al edificio cerradas, preferiblemente por iniciativa propia, y si no es así, a través de los turnos que se establezcan desde la Dirección.

 ALUMNADO:

*No está permitido a los menores el consumo de bebidas alcohólicas, tabaco o cualquier otra sustancia perjudicial para la salud en ningún lugar del recinto escolar.

1. Las entradas y salidas del Centro se realizarán sin carreras ni atropellos y de la manera más silenciosa posible. La misma norma es de aplicación en pasillos y escaleras, tanto al comienzo y final del horario escolar, como en el cambio de aula o bajadas al recreo, con el fin de no interferir en las actividades de otros grupos y profesores del Centro.

2. Se respetará el silencio en los lugares comunes en horas de trabajo, para no impedir el correcto desarrollo de las distintas actividades de otros grupos o profesores, evitando todo aquello que pueda molestar, hacer ruido, etc., con la excepción de actividades en que participe todo el Centro.
3. La clase es un lugar de trabajo. Por ello, los alumnos deben en todo momento respetar el trabajo de los demás y su derecho a aprovechar la clase. En todo momento se atenderá al profesor y se seguirán sus instrucciones.

4. Al producirse un cambio de profesores, los alumnos no abandonarán el aula por ningún motivo, permaneciendo en ella hasta la llegada del siguiente profesor.

5. En el tiempo de recreo, si las condiciones climatológicas no lo impiden, los alumnos permanecerán en el patio. Sólo podrán permanecer en el aula cuando cuenten con el permiso de su tutor u otro profesor, el cual deberá quedarse con ellos.

6. Ningún alumno puede entrar o permanecer solo en el almacén de E.F., y cuando tenga que pasar a coger material, debe hacerlo siempre acompañado de un profesor. En el caso de las actividades extraescolares, los monitores deben ser los que acompañen al niño.

7. Los alumnos no podrán permanecer en el recinto escolar fuera del horario lectivo, excepto que haya alguna actividad extraescolar organizada.

8. El uso de modales correctos debe ser una práctica básica habitual entre los miembros de toda la comunidad educativa. (ceder el paso a los niños pequeños y a las personas mayores, llamar antes de entrar en clase, no utilizar palabras malsonantes, dirigirse con corrección a los demás…)

9. Se cuidará el material tanto propio como ajeno, así como las instalaciones del Centro, evitando su deterioro. (paredes, mobiliario, materiales didácticos…)
10. Dentro del edificio no se permite jugar con balones u otros objetos que pudieran causar daños en el mobiliario, suelos o paredes.
11. Los alumnos que individual o colectivamente causen daños de forma intencionada o por negligencia a las instalaciones del Centro o su material o equipamiento, quedan obligados a reparar el daño causado o hacerse cargo del coste económico de su reparación. En todo caso, los padres o tutores legales de los alumnos serán los responsables civiles en los términos establecidos por la ley.
12. Los aseos pueden utilizarse en horario lectivo sólo bajo la autorización del maestro bajo cuya custodia se encuentre el alumno. Durante el tiempo de recreo los aseos estarán abiertos y accesibles a los alumnos, con lo cual, inmediatamente terminado este espacio de tiempo, no se permite la permanencia en los mismos.

13. Los aseos deben usarse únicamente para su fin. No está permitido jugar en ellos, echarse agua, etc.

14. En caso de que los alumnos tengan que permanecer en el aula por motivos climatológicos, podrán disponer de juegos de mesa y ordenadores, responsabilizándose “ellos mismos” de su correcta utilización, y siempre contando con la autorización del tutor correspondiente.

15. No está permitido comer chicles, golosinas u otros alimentos durante las clases. En las salidas al recreo, los envases y envoltorios se abrirán una vez fuera del aula para evitar ensuciarla.
16. Se cuidarán las formas mínimas en el vestir y el aseo personal.
17. Quedan prohibidos todo tipo de juegos violentos.
18. El alumnado no podrá traer teléfonos móviles, mp3, CD,s, videojuegos, etc. al Centro. Si así lo hiciese, desatendiendo esta norma, la responsabilidad ante cualquier rotura, pérdida, robo o deterioro de dicho objeto, recaerá exclusivamente sobre la familia del alumno.
FAMILIAS:
1. Los alumnos no entrarán en el recinto hasta las 9:00h, momento en que los propios maestros abrirán la puerta de acceso para que se dirijan a hacer las filas en el porche, con la excepción de los alumnos del transporte, que permanecerán en el interior de patio sin entrar en el edificio, y bajo la tutela de las acompañantes de los conductores de los autobuses.
2. Los alumnos no entrarán en el recinto escolar acompañados de sus padres u otros familiares, salvo que sean otros alumnos, excepto en casos de imposibilidad física o necesidad de dar alguna información de importancia a algún profesor.

En el caso de los alumnos de infantil, podrán ser acompañados por sus familiares hasta el aula durante el período de adaptación.
3. La puntualidad en la llegada al centro es fundamental, tanto en Educación Primaria como en la Etapa Infantil. Como norma general, una vez pasados 10 minutos desde la entrada al aula no se permitirá el acceso a la misma hasta que comience la siguiente clase. El alumno permanecerá mientras tanto con su familia, responsable en todo caso del mismo. Las faltas reiteradas de puntualidad se computarán como faltas de asistencia. La falta reiterada (3 días en la misma semana) a la formación en filas del alumnado a primera hora de la mañana se considerará también retrasos injustificados.
4. Las faltas y retrasos se justificarán al profesor-tutor, preferiblemente según modelo unificado y proporcionado por el Centro al principio de curso, de comunicación firmada por el padre, madre o tutor legal del alumno. En caso de enfermedad prolongada se necesitará un justificante médico. El tutor/a lo registrará en el documento correspondiente y en el informe trimestral de evaluación. La reincidencia de faltas de asistencia o retrasos injustificados será objeto de la toma de las medidas legales oportunas.
5. La asistencia al área de E.F. tiene carácter obligatorio como al resto de áreas de la Etapa Primaria. El maestro especialista decide, ante una incidencia, lesión o enfermedad, y tras la comunicación del padre, madre o tutor, de qué manera puede adaptar la clase a las dificultades encontradas. Si la enfermedad o lesión tiene carácter grave y se va a prolongar en el tiempo, es preciso que sea acompañada de un justificante médico. De igual forma, el alumno no se incorporará con sus compañeros hasta que el propio facultativo haya autorizado su alta por recuperación para la actividad física.
6. Cuando un alumno tenga que salir del Centro en horario lectivo, sólo podrá hacerlo en compañía de sus padres o tutores, que tendrán que venir a recogerle, firmando la autorización correspondiente.
7. Los días de visita de padres, otros niños, hermanos o compañeros no pueden quedarse jugando en los pasillos. En caso de haber venido, deben esperar en el patio o la pista bajo la responsabilidad de los padres.
8. Los familiares se abstendrán de circular por los pasillos y zona de pista y patio durante el horario lectivo, salvo que se encuentren participando en alguna actividad.
9. Ante una situación de peligro de contagio por enfermedad o higiene, la norma obliga a los alumnos afectados a quedarse en casa hasta que desaparezca realmente el peligro, con el fin de prevenir el contagio de un mayor número de personas, prevaleciendo siempre el sentido común y la salud de la mayoría, y contando en esta decisión con el apoyo explícito del Servicio de Inspección Educativa de la zona Torrijos-La Sagra, según se nos aseguró en la reunión del 26 de marzo de 2008 con los directores de la zona.
ADMINISTRACIÓN DE MEDICAMENTOS:

-Como norma general, el Centro no administrará ningún tipo de medicamento a los alumnos. De hecho, en caso de heridas, éstas se lavarán exclusivamente con agua y jabón, utilizando alcohol en caso de ser necesario para su desinfección.

-Tanto en el propio Centro escolar, así como en actividades que impliquen viajes o desplazamientos, y en caso de que sea absolutamente necesaria la administración de medicamentos y sin con ello peligra la participación del alumno en la actividad, un profesor puede hacerse cargo de forma voluntaria, siempre y cuando obtenga una autorización y responsabilidad por parte de la familia, la cual, debe especificar claramente sus datos personales, los del alumno y los del profesor a quien autoriza para administrar el medicamento en cuestión, así como la dosis exacta que debe administrarse y su absoluta responsabilidad en caso de cualquier efecto secundario o contraindicación.
TRANSPORTE ESCOLAR:

EMPRESAS ADJUDICATARIAS DEL SERVICIO DE TRANSPORTE ESCOLAR.
 Se responsabilizarán de su prestación de acuerdo con la normativa vigente relacionada con anterioridad. Destacamos por su importancia, entre otros, el cumplimiento de los siguientes puntos:

- Llevar en el autocar la documentación preceptiva de éste, relacionada en el punto A) de la Instrucción de 17 de enero de 2002, de la Secretaría General y Dirección General de Coordinación y Política Educativa, en materia de inspección y control de los contratos de servicio de transporte escolar.

-Cumplimiento de su itinerario y paradas oficiales, siempre dentro de los criterios de máxima seguridad, contenidos en el artículo 10) del citado R.D. 443/2001, así como artº 6) y 7) de la Orden de 22 de junio de 2004.

-Realizar el servicio con los vehículos titulares o suplentes ofertados, obrantes en contrato. Se significa que los vehículos suplentes solo serán utilizados en casos justificados, cumpliendo los requisitos de notificación previa o solicitud de autorización (Base X del Pliego de Cláusulas Administrativas Particulares).

-Prestación del servicio ajustado al horario del Centro, tanto a la llegada o salida del mismo, como en las paradas oficiales establecidas.

- Mantener el autocar en las debidas condiciones de uso (Base XI del Pliego).

-Cumplimiento por parte de los conductores, de las condiciones reguladas en el artículo 32) del Reglamento General de Conductores, así como no superar los límites de velocidad establecidos en el artículo 48.1.2 del Reglamento General de Circulación.

- La utilización obligatoria del cinturón de seguridad en aquellos autobuses (titulares o suplentes) que lo tengan instalado, conforme regula el artículo 117 y Disposición Adicional Segunda del citado Reglamento de Circulación, modificado actualmente por el RD. 965/2006 de 1 de septiembre (BOE 05-09-2006). Asimismo en su nuevo ANEXO IV, se dispone que los autobuses que cuenten con cinturones de seguridad deberán llevar pictograma indicativo del uso obligatorio del mismo.

-Transportar exclusivamente alumnado autorizado en la lista de usuarios.

-Colaborar, en su caso, con la empresa titular del servicio de acompañantes, en la buena prestación diaria del mismo.

- En aquellos casos excepcionales, que por causas justificadas no se presente el acompañante o encargado de este servicio, será responsable del cumplimiento de esta obligación el transportista, con independencia de a quien corresponda aportar el acompañante, conforme regula el artículo 8º.2) del R.D. 443/2001 de 27 de abril, sobre condiciones de seguridad en el transporte escolar y de menores.

Tramitación de incidencias y/o expedientes de resolución

Los Servicios de Planificación y Centros de las Delegaciones Provinciales de Educación y Ciencia, deberán tramitar las incidencias recibidas conforme a las indicaciones contenidas en los puntos A) y B) de la citada Instrucción de fecha 17 de enero de 2002.

 Si estas incidencias son incumplimientos del contrato, de conformidad con lo dispuesto en la base 6) del Pliego de Cláusulas Administrativas Particulares, se elevarán, de considerarse necesario, a los correspondientes Servicios de Inspección Educativa o de Transportes, según su competencia, a fin de la inspección oportuna y posterior remisión del informe correspondiente.

De ser constatada la reiteración o incumplimiento grave de la normativa de transporte escolar por parte de la Empresa titular del servicio, se tramitará el oportuno expediente de resolución de contrato conforme regula el artículo 109 y siguientes del Decreto 1098/2001 de 12 de octubre, por el que se aprueba el Reglamento General de la Ley de Contratos de las Administraciones Públicas.

*Normas de utilización del Servicio de Transporte Escolar:

GENERALES:

1. No se permitirá la recogida de escolares por una persona no autorizada.

2. Los acompañantes se incorporarán en la primera parada y permanecerán con ellos hasta la última, y velarán por el buen orden y seguridad dentro del autobús durante el trayecto.

3. Nunca dejarán a un escolar solo sin que lo haya recogido una persona autorizado para ello.

Padres/madres, tutores y alumnado usuario:

1. Cuidado al subir al autobús. Se debe esperar a que esté parado del todo y no esperarlo cerca del bordillo de la acera.

2. Una vez que entras al autobús, debes dirigirte a tu asiento y no permanecer de pie en el pasillo.

3. En cada asiento debemos permanecer una sola persona, sentados correctamente, sin sacar los pies al pasillo.

4. En el autobús se debe mantener un tono de voz normal, y no dar voces ni gritos.

5. No hables ni molestes al conductor mientras conduce. Pregunta tus dudas a la persona acompañante.

6. Se deben cuidar todos los elementos del autobús como el resto del Centro. Si por incumplimiento de las normas, un alumno rompe, estropea o ensucia algo, son sus padres o tutores legales los que deben hacerse cargo de los gastos.

7. En el autobús no se permite fumar ni tomar ningún tipo de sustancia ilegal, ni comer ni beber.

8. En el autobús no están permitidos los empujones, peleas, juegos violentos, palabras malsonantes, insultos…

9. Dentro del autobús están prohibidos los objetos considerados peligrosos (que puedan causar daño o molestia).

10. Al acercarnos a una parada, debes permanecer sentado hasta que el autobús se detenga por completo y el conductor o acompañante te indiquen que puedes levantarte.

11. Otras:
El alumnado usuario del transporte escolar será responsable del cumplimiento de sus deberes y obligaciones (Anexo III de la Orden de 22 de junio de 2004) tanto directamente como a través de sus padres o tutores y muy en especial:

- Responsabilizarse en el cumplimiento del horario y acompañamiento, en su caso, de su hijo/a a la parada del transporte escolar, en sus expediciones de ida y regreso, tanto en su parada como el alumnado en el Centro escolar.

-Comunicar al conductor o acompañante de la ruta la “no asistencia al centro”, así como el uso parcial del servicio, a fin de contar con la información necesaria y evitar esperas y retrasos innecesarios, que perjudican el buen funcionamiento del servicio de transporte escolar.

En el caso de que los beneficiarios del transporte escolar no cumplieran estas normas, se les aplicará, en caso procedente, la normativa vigente sobre derechos y deberes del alumnado, así como lo dispuesto para las transgresiones de las normas de Convivencia del centro.

3.1.3. Nivel De Centro. Criterios organizativos.

CRITERIOS ESTABLECIDOS POR EL CLAUSTRO PARA:

a) ASIGNACIÓN DE TUTORÍAS Y ELECCIÓN DE CURSOS Y GRUPOS:

El Director asignará los grupos de alumnos y tutorías teniendo en cuenta los acuerdos tomados en Claustro al comienzo de cada curso escolar.

Si no hubiera acuerdo en dicha reunión, el propio Director asignará los grupos según el siguiente orden:

1. Director, o Miembros del Equipo Directivo, si lo hubiere.
2. Maestros definitivos, por orden de antigüedad en el colegio, tomando como referencia la fecha de su toma de posesión.

3. Maestros provisionales (funcionarios en prácticas), dando preferencia a la antigüedad en el cuerpo.

4. Maestros interinos, si los hubiere, por orden de puntuación en la última oposición convocada.

En el caso de coincidencia en la antigüedad en el Centro, se atenderá a las siguientes cuestiones, por este mismo orden:

 4.1. Antigüedad en el Cuerpo de maestros.

 4.2. Nota de oposición.

En el caso de un compañero que haya concursado por otra especialidad diferente dentro de nuestro Centro, se respetará su antigüedad en el colegio. No ocurrirá así con un compañero que, aún teniendo su plaza en este Centro, no haya hecho uso de ella y se incorpore a la misma tras una estancia en otro lugar por cualquiera de los procedimientos existentes (concursillo, comisiones de servicio, etc.). En este último caso tendría preferencia un docente definitivo que hubiese permanecido más tiempo de forma continua en el Centro, independientemente de su antigüedad en dicha plaza.
No obstante, siempre se tratará de llegar a un acuerdo previo entre todos los compañeros.

Al Director y a los maestros itinerantes se les asignaría una tutoría en último lugar y sólo en caso de que fuera imprescindible.
b) ASIGNACIÓN DE OTROS COORDINADORES:

En función de las necesidades del Centro para cada curso escolar, y teniendo en cuenta la opinión de los docentes expresada en claustro, el Director nombrará a los siguientes coordinadores:

FUNCIONES CONCRETAS DE CADA RESPONSABLE:

*Responsable de las T.I.C.:

-Asesorar en la integración de las T.I.C. en la programación didáctica.

-Mantener los recursos disponibles al servicio de la Comunidad Educativa.

-Gestionar el mantenimiento y la adquisición de materiales y consumibles.

-Formarse en relación con su programa.
*Responsable de Implantación del Plan de Lectura:

Funciones:

-Establecer un calendario de actuación anual.

-Informar en convocatoria de Claustro o C.C.P. de la marcha del programa.

-Formarse en relación con su programa

-Elaborar un proyecto de actividades de trabajo cotidiano de la lectura.

*Responsable de la Biblioteca.

-Establecer un calendario de actuación anual.

-Finalizar la informatización de los volúmenes.

-Descartar los volúmenes desactualizados o deteriorados.

-Continuar la adquisición de nuevos materiales bibliográficos y audiovisuales.

-Organizar el funcionamiento diario de la biblioteca.

-Informar y asesorar al profesorado de la marcha del programa.

-Formarse en relación con su programa.
*Responsable del Programa de Plurilingüismo.
-Poner en marcha el PROGRAMA en su fase correspondiente (2015-ELEMENTAL) la enseñanza bilingüe en las áreas establecidas en el mismo.
-Asegurar la continuidad del Programa por medio de actividades lectivas y complementarias que impliquen la participación de todo el Centro en su conjunto, además de las que lleve a cabo cada grupo de forma concreta.

-Informar y asesorar al Claustro de la marcha del programa.

-Formarse y mantenerse actualizado en relación con su programa.
*Responsable de Recepción, Organización de Recursos y Administración de materiales fungibles.
-Elaborar el Inventario de Recursos materiales del Centro y mantenerlo actualizado.

-Recibir toda la información que llegue al Centro, clasificarla y organizarla y descartar la que carezca de importancia.

-Repartir los recursos específicos que se reciban (extraescolares, inglés, consumibles informáticos).

-Organizar el material fungible que llegue al Centro y llevar su control, avisando de su uso indiscriminado o incorrecto cuando sea necesario.

-Revisar semanalmente las convocatorias que afecten al Centro y al Profesorado, y hacerlas públicas en los tablones de anuncios. Lectura D.O.C-L-M, Sindicatos...

*Responsable de Actividades Extraescolares y Extracurriculares.
-Organizar la información específica de extraescolares y descartar las que no sean prioritarias.

-Organizar el transporte, autorizaciones, dinero, etc. de las excursiones y viajes.

-Contactar con las entidades organizadoras.

-Controlar como representante del Centro la marcha de las actividades extraescolares organizadas por el A.M.P.A. o el AYTO.

-Solicitar la colaboración y posterior trabajo en equipo con algún padre o madre de alumno.
c) CRITERIOS DE SUSTITUCIÓN DEL PROFESORADO AUSENTE:

Cuando un profesor falte a su puesto de trabajo quedará siempre garantizada la atención al alumnado afectado. Para ello, el Director organizará el cuadrante de sustituciones teniendo en cuenta las siguientes consideraciones:

1. Equilibrar el número de sustituciones del profesorado.

2. Cuando falte un profesor especialista, se procurará que el profesor que sustituye sea el tutor de ese grupo.
3. En un Centro con las características del nuestro, los profesionales de Orientación y Apoyo, así como el Director del mismo, realizarán sustituciones siempre que sea necesario.

4. En la medida de lo posible, las ausencias del profesorado en la etapa Infantil, serán cubiertas por profesionales de la misma, e igual ocurrirá en el caso de Primaria. No obstante, si es necesario podría darse el caso contrario.

 d) Organización de actividades complementarias y extraescolares.

Las líneas generales de realización de actividades complementarias y extraescolares serán elaboradas por el claustro de profesores atendiendo a las carencias apreciadas en nuestros alumnos. Posteriormente, su concreción se llevará a cabo con la coordinación de la persona encargada de las mismas. De igual manera, se integrarán en la P.G.A. las actividades extracurriculares que, en nuestro caso, organiza el AMPA “La esperanza”

 e) Organización de espacios y tiempos.

De manera general, los espacios y tiempos quedarán organizados en los primeros Claustros de cada curso escolar, según las normas de utilización de los mismos recogidas en este documento, por acuerdo del profesorado del centro, y tal y como se recoge en la P.G.A. correspondiente.
El horario general del centro es la suma del período lectivo más el horario de obligada permanencia del profesorado, correspondiente a sus horas complementarias, y de actividades extraescolares para los alumnos.

El centro permanece abierto en jornada continua desde las 9:00h a las 14:00h. en horario lectivo, y se prolonga una hora más, hasta las 15:00h. para el desarrollo de otras funciones propias del profesorado. El lunes, el horario de atención a padres se amplía a la tarde, de 16:00h. a 17:00h. En el caso de los meses de septiembre y junio, el horario lectivo adelanta su salida a las 13:00, mientras que el horario de obligada permanencia de profesorado en el Centro se prolongará hasta las 14:00h. , de lunes a viernes, según la normativa vigente actual.
Todos los días, el centro permanecerá además, abierto, de 16:00h. a 17:00h., o incluso hasta las 18:00h. para la realización de las actividades extraescolares organizadas por el AMPA “La esperanza”

El horario lectivo del alumnado, en su período general, de octubre a mayo, se divide en tres sesiones de una hora previas a un recreo de media hora, tras el cual, restan dos sesiones más de 45 minutos cada una.

En lo que se refiere a la distribución de espacios, el centro consta de un solo edificio con dos plantas, un patio de recreo y una pista polideportiva.

En la planta baja, la distribución es la siguiente:

-Despachos, almacén y salas de profesores.

-Dos aulas de educación infantil y un aula de 1º ciclo.

-Aseos para el alumnado y porche cubierto.

La planta alta se ajusta a la siguiente organización:

-Un aula para segundo ciclo y otra para tercer ciclo.

-Un aula de usos múltiples (posibles desdobles, laboratorio de inglés, aula de apoyo, etc.)

-Una biblioteca.

f) accidentes
-Si la herida es leve, se atenderá convenientemente en el propio centro.

-Si a juicio del profesorado, la herida pudiese requerir tratamiento especializado, se comunicará en primer lugar a la familia para que tome la decisión y se haga cargo del accidentado.

-En caso de no poder contactar con la familia, o necesitar transporte urgente, el Director asignará un profesor, preferiblemente su tutor para que acompañe al alumno, cubriendo su ausencia en el centro.
3.1.4. Nivel de Centro. Normas para el uso de Instalaciones y Recursos.

-Aulas.

Las aulas deben utilizarse exclusivamente para actividades didácticas y de estudio. Los alumnos son responsables del mantenimiento y limpieza mínima de las instalaciones y material de su aula.
-Funcionamiento y dinamización de la biblioteca escolar.
El objetivo primordial de la biblioteca escolar es motivar al alumno hacia la lectura, posibilitando el cambio del saber leer al querer leer. Pero no sólo eso sino que además la biblioteca escolar deberá ser un auténtico centro de recursos, sugerencias, actividades socioculturales y a la vez lúdicas. De este modo y así como fuente de aprendizaje ampliaremos el conocimiento y al mismo tiempo, cultivamos la fantasía, despertamos la imaginación, creamos poesía y nos alimentamos de palabras, amistad, libertad y sueños.

OBJETIVOS GENERALES DE UNA BIBLIOTECA ESCOLAR

1. Proporcionar un continuo apoyo al proceso de enseñanza y aprendizaje.

2. Asegurar el acceso a una amplia gama de recursos y servicios bibliográficos, audiovisuales y culturales.

3. Dotar al alumnado de las capacidades básicas para obtener y usar adecuadamente dichos recursos y servicios.
4. Habituarlos a la utilización de las bibliotecas con las finalidades recreativas, informativas y de educación permanente.

FUNCIONES DE LA BIBLIOTECA ESCOLAR

Para alcanzar los objetivos, la biblioteca escolar debe cumplir las siguientes funciones:

-Recopilar toda la documentación existente en el centro, así como los materiales y recursos didácticos relevantes.

-Organizar los recursos de manera fácil, accesible y utilizable.

-Difundir entre el alumnado y el profesorado información en diferentes soportes para satisfacer las necesidades curriculares, culturales y complementarias. Ofrecerles asistencia y satisfacción.

-Impulsar actividades que fomenten la lectura como medio de entretenimiento y de información.

-Actuar como enlace con otras fuentes y servicios de alumnado y profesorado.

FUNCIONES DEL RESPONSABLE DE LA BIUBLIOTECA

-Asegurar la organización, mantenimiento y adecuada utilización de los recursos documentales y de la biblioteca de centro.

-Atender al alumnado que utilice la biblioteca, facilitándole el acceso a las diferentes fuentes de información y orientándoles sobre su utilización.

-Colaborar en la promoción de la lectura como medio de información, entretenimiento y ocio.

-Asesorar en la compra de nuevos materiales y fondos para la biblioteca.

NUESTRA BIBLIOTECA ESCOLAR

Un proyecto de biblioteca escolar es un proyecto abierto en el tiempo, donde los objetivos han de concretarse día a día, mes a mes, año a año, y que implica las siguientes actuaciones:
-Conseguir mobiliario adecuado para los recursos de la biblioteca.

-Adquirir un ordenador junto con un lector óptico para poder informatizar los fondos bibliográficos.

-Catalogar la totalidad de los fondos del centro, medios audiovisuales, soportes introducidos por las nuevas tecnologías: CD ROM, acceso a internet…, a través del programa informático ABIES.

-Organizar los recursos existentes para facilitar su accesibilidad y utilización por parte del profesorado y alumnado.

-Formalizar una política de préstamos de forma individual y, a la biblioteca de aula a través de tutores.

-Impulsar actividades encaminadas a fomentar la lectura como medio de entretenimiento y de información, a través de un grupo de animación a la lectura formado por el claustro.

ORGANIZACIÓN DE LA BIBLIOTECA

-El funcionamiento de la Biblioteca general del Centro, de la Biblioteca del Profesorado y de las Aulas, en cuanto a horario, control de la actividad, dotaciones y reposiciones de los volúmenes se regulará con carácter anual, en función de los medios económicos y humanos y figurará en la P.G.A.

-En todo caso, en ella habrá servicio de préstamo de libros al alumnado, profesorado y si los medios la permiten, a los padres y madres que lo soliciten. Hay que tener claro, que al no existir Biblioteca Pública en la localidad, se podría establecer un servicio de préstamo al pueblo, con fondos bibliotecarios y siempre bajo el soporte económico del AYTO del pueblo, para la adquisición de nuevo material adaptado a otros grupos de edad..

-El régimen de préstamo podrá ser: individual (una obra durante un período de tiempo renovable) o colectivo (cuando se disponga de series o colecciones para su uso en las aulas)

-Con carácter anual se designará un profesor/a responsable de biblioteca. Este podrá recabar la ayuda de otros profesores/as o del alumnado de los cursos superiores, en las tareas de organización y control de los libros.

-Los fondos bibliográficos están dispuestos en estanterías por edades cada una con un color diferente:

	
	
	
	

	INFANTIL
	1º CICLO
	2º CICLO
	3º CICLO

	OBJETIVOS

Los métodos y normas que se proponen para la y uso de la biblioteca del Centro responden a dos objetivos fundamentales:

1. Facilitar a los alumnos y profesores el acceso a los libros, tanto en régimen de consulta como de préstamo;

2. Consolidar la biblioteca como un ámbito común e interdisciplinar que participe en la formación global del alumno, creando para ello un espacio de trabajo donde los estudiantes puedan familiarizarse con el manejo de la bibliografía e iniciarse en el disfrute de la lectura.

	

	
ORGANIZACIÓN Y USO de las DEPENDENCIAS.

 La biblioteca del C.E.I.P. Benjamín Escalonilla dispone de una habitación en la cual se reparten distintas áreas. Área de lectura, préstamo y material para el profesorado. Uno de ellos es el destinado a sala de lectura y depósito de libros. El segundo dispone de varios ordenadores que deberían servir para consulta de alumnos y profesores, aunque dada su antigüedad no pueden ser destinados a tales funciones. También se ha habilitado para albergar las obras de referencia (diccionarios y enciclopedias).

	

	 PRÉSTAMO DE LIBROS Se establecen las siguientes normas con el fin de dinamizar en la medida de lo posible la circulación de libros:

El horario de préstamos ocupará preferentemente el tiempo establecido según horario elaborado por el profesor responsable, y estará a cargo del mismo en esos períodos.

El número máximo de ejemplares que se pueden sacar en préstamo es de 2 libros por alumno+un audiovisual.
El tiempo de préstamo será de 15 días. Dada la limitación de ejemplares y el gran número de posibles usuarios este plazo será sólo renovable excepcionalmente.

El sistema de préstamo propuesto se llevará cabo a través de un programa informático de gestión de bibliotecas (Abbies), en el que alumnos y profesores tienen asignado un número de usuario. De esta forma se controlarán los plazos de devolución.

Los profesores del Centro podrán acceder por el mismo sistema a la consulta y préstamo de libros.

Existen una serie de libros (obras de referencia, diccionarios...) que por sus especiales características no se consideran aptos para el préstamo.

El coordinador de la Biblioteca se ocupará de llevar un control sobre los libros no devueltos.

OTROS USOS La biblioteca del Centro:

También está a disposición de los profesores que deseen utilizarla para realizar alguna actividad específica con los alumnos en sus horas de clase. Se trata del uso de la biblioteca como aula. En estos casos hay que notificarlo con cierta antelación para evitar que se produzca la confluencia de varios grupos, tal como se acordó a comienzo de curso por parte del Claustro en sus funciones de coordinación pedagógica.

Normas expuestas en la biblioteca:
-Lee en voz baja, puedes molestar a tus compañeros.

-Si no devuelves el material a tiempo, se te retirará el carnet.

-Cuida bien tu material, es de todos.

-Coloca cada cosa en su lugar.

-Lee y utiliza el material que saques de la biblioteca.

-La biblioteca es un lugar de trabajo, así que estamos en SILENCIO.

MASCOTA:

Tras la realización de un concurso con tal fin, se escogió una mascota de entre las que los propios alumnos diseñaron. Se decidió que su nombre sería LIBERTIDO. Esta mascota se considera el símbolo de nuestra biblioteca, e incluso forma parte del membrete del Centro, considerando así la lectura como un elemento fundamental dentro de nuestro proceso de Enseñanza-Aprendizaje.
Audiovisuales:

-Las normas de utilización de los medios audiovisuales, al compartir espacio con la biblioteca, se regirán por normas de uso de la misma. Cuando ésta no esté siendo utilizada, serán de libre disposición según criterio del docente.

-En caso de que hayan de ser llevados al aula correspondiente, su uso se planificará con antelación y se comunicará a los demás compañeros en Claustro.

Almacén de material deportivo y de E.F.

-El profesor especialista de E.F. será el encargado de gestionar los recursos del almacén de material de esta área, y velar, junto con todos, por el cuidado, control y buen uso del material de juegos y deportes.
-El material destinado a E.F. y deporte no es en ningún caso de uso exclusivo de esta área, aunque sí en modo preferente. Por tanto, puede ser utilizado por cualquier profesor cuando lo estime oportuno, preguntando sobre su ubicación y comunicando su utilización al profesor de E.F.
-El material de E.F. y deportes sólo puede ser utilizado en horario lectivo, dentro del área correspondiente (cualquiera, no sólo E.F.), salvo permiso expreso para ser utilizado en recreos, bajo la supervisión del profesor de guardia. Otra excepción, es la realización de actividades extraescolares, en las que, por acuerdo previo, los monitores pueden disponer de ese material.

-Una vez utilizado, el material debe ser devuelto a su lugar correspondiente. Si se ha producido un deterioro o pérdida durante su uso debe avisarse al encargado con la mayor brevedad posible para no interferir en la planificación del material en las sesiones de E.F.

Normas para las excursiones y salidas del Centro.
-Las actividades complementarias mínimas estarán organizadas por el Claustro y quedarán recogidas en la P.G.A.

-Se programarán con antelación suficiente, cumplirán los objetivos establecidos en la P.G.A. y se evaluarán en la memoria anual.

-Cada actividad complementaria o extraescolar tendrá un profesor responsable, que se encargará de trabajar conjuntamente con el Coordinador de extraescolares, facilitándole recursos a los que acudir, objetivos que cumplir…para que éste se encargue de llevar el peso de la organización.

-El profesor que organiza la actividad o con cuya área se relaciona directamente, acompañará preferiblemente a los participantes en el desarrollo de la misma, salvo que por necesidades de personal deba cumplir otra tarea.

-Para que el alumnado pueda participar en estas actividades será necesaria la autorización anual de principio de curso firmada por los padres/tutores, en el caso de salidas próximas dentro de la localidad, y una autorización específica para otras actividades más concretas. Con el fin de facilitar la organización, al principio de cada curso se recogerá por tanto, una autorización general para todas las actividades que no necesiten hacer uso del transporte y que se desarrollen en el entorno más próximo al Centro.

-Cuando un alumno no pueda asistir a una actividad cuyo importe ya hubiera sido abonado, se le devolverá únicamente el dinero de los gastos que sean recuperables. No así cuando se trate de una cantidad empleada para alguna reserva o pago previo.

-El alumnado guardará el debido respeto y seguirá las instrucciones de los profesores y monitores, guías y personal ajeno al Centro que participe en la actividad.

-Se observará el máximo cuidado en el uso de autobuses, espacios y materiales, contribuyendo a su limpieza y mantenimiento.

-Los alumnos que no participen en la actividad serán atendidos en el Centro por los docentes que permanezcan en el mismo.

-Número mínimo de participantes: Para que una actividad no obligatoria, complementaria o extracurricular organizada por el profesorado del Centro pueda llevarse a cabo, es precisa la participación de al menos el 70 % del alumnado a los que se les oferta.
-Número de profesores acompañantes. Como norma general, en caso del alumnado de primaria, la ratio establecida es de un profesor por cada grupo de 15 alumnos, y en el caso de Infantil, un profesor por cada 10. No obstante, siempre se tratará, dependiendo del número de alumnos que no asistan a la excursión y sí que vengan al Centro, de que en los viajes sean acompañados por su tutora correspondiente y un docente de apoyo, además del especialista que más relación tenga con la temática de la actividad (actividad física, actuación en lengua inglesa ,concierto de música…).

-En relación con el punto anterior, en el Centro se quedarán, siempre que fuese posible, como mínimo 2 compañeros para asistir al alumnado que decida no acudir a una excursión no obligatoria y que acuda al Centro.
-Durante el desarrollo de la actividad, y siempre que se trate de un día lectivo, el Centro escolar permanecerá abierto, para asistir al alumnado que no haya participado en la misma. No obstante, con este alumnado no podrá avanzarse en el contenido del currículo.

Normas para la recuperación de objetos perdidos.

-Los objetos perdidos se depositarán en el lugar destinado a tal fin en un lugar visible en la entrada del colegio.

-La hora de salida será el momento adecuado para recoger los objetos extraviados, preferiblemente acompañados de un familiar adulto.
	3.2. Nivel de Aula.

3.2.1. Nivel de Aula. Normas de Organización y Funcionamiento de cada Grupo-Clase.

EDUCACIÓN INFANTIL:

*Las salidas al servicio serán de uno en uno y siempre respetando la actividad que se esté llevando a cabo.

*Las entradas y salidas del aula siempre serán formando una fila, sin carreras y en silencio.

*Los alumnos de infantil 3a podrán pasar al almacén de Educación Física para coger el material necesario para la sesión, atravesando los pasillos de los despachos en silencio.

*Los alumnos de Infantil 4a y 5a, sin embargo, esperarán todos juntos a la entrada de la zona de despachos a los compañeros que el profesor escoja para ayudarle con el material, en silencio y sentados en un banco o en el suelo.

* En cuanto a la higiene personal, todos los alumnos de educación Infantil deberán lavarse las manos antes del almuerzo, después del recreo y después de las sesiones de psicomotricidad.

*Una vez realizado el almuerzo, los alumnos limpiarán sus mesas.

*En lo que respecta a alimentación, se desayunará dentro del aula, sentados en su silla y antes de salir al recreo.

*Las familias y profesorado de infantil controlarán de manera semanal que la alimentación de los niños sea equilibrada, estableciendo un tipo de alimentos para cada día de la semana (lácteos, fruta, bocadillo…)

*Se prestará especial cuidado en el reciclaje de los residuos propios del almuerzo, clasificándolos en los contenedores puestos a tal efecto.

*Para no perjudicar el correcto aprendizaje de rutinas del alumnado, se ha establecido una distribución general del tiempo de clase:

-Rutinas de entrada y acogida (quitarse el abrigo, ponerse el baby, guardar sus cosas…)

-Asamblea, para pasar lista, calendario, tiempo atmosférico. En cada grupo se introducirá al menos, y cuando el horario de la especialista correspondiente lo permita, una asamblea en lengua inglesa.

-Ejecución de lenguaje oral y ejercicios articulatorios.

-Trabajo de mesa.

-Juego libre, dirigido, expresión corporal, canciones…

-Hábitos de higiene, almuerzo y recreo.

-En la medida de lo posible, los especialistas entrarán después del recreo.

-Juego libre, dirigido, expresión corporal, canciones, cuentos, relajación…

-Recogida del material y despedida.

*En lo que se refiere al período de adaptación, aunque dependerá de las características del grupo, tendrá en principio, una duración general de 5 días, ampliándose hasta un máximo de 10 días, en los que el alumnado ya tiene derecho a una escolaridad a tiempo completo. Durante el mismo, los alumnos se organizarán en grupos de tal manera que todos los niños y niñas acudan al centro todos los días, en tiempo reducido, de una hora y media a dos horas de duración.
*La metodología general, en la Etapa Infantil se basará en los centros de interés, además de concretar que, durante el primer trimestre no se utilizará libro del alumno. En el segundo y tercer trimestre sí se utilizarán materiales curriculares como apoyo.

*En cuanto a los aprendizajes relacionados con la lecto-escritura, los objetivos en cada uno de los niveles son los siguientes:

-Infantil 3a:

1. Iniciar la lectura perceptiva y la discriminación auditiva con sus nombres y algunas palabras que les resulten significativas.

2. Reconocer la grafía de las vocales.

-Infantil 4a:

1. Continuar el trabajo de lectura perceptiva y discriminación auditiva de manera similar al curso anterior.

2. Reconocer la grafía, sonido y trazo de las vocales.

3. Introducir pautas que sirvan para acortar el espacio, anteriormente libre.

-Infantil 5a:

1. Consolidar el trabajo de la lectura perceptiva y discriminación auditiva comenzado en años anteriores.

2. Utilizar de forma frecuente los pictogramas.

3. Reconocer e interpretar las consonantes (grafía, trazo y sonido).
4. Iniciar a los alumnos en el orden metodológico que seguirán en los materiales curriculares de apoyo en el 1º ciclo de primaria: p,m,l,s…

5. Familiarizar a los alumnos con la utilización de la cuadrícula, empleando para ello los cuadernillos “Lamela” de 6mm y 8mm y el lápiz triangular grueso para 3 y 4 años y un lápiz Noris para 5 años.

*Continuidad en el trabajo con el Primer Ciclo de Primaria.

-Es preciso continuar con las rutinas propias de orden, higiene y alimentación durante al menos su primer ciclo en la etapa primaria.

PRIMER CICLO:

*El material de trabajo (lápices, colores, tijeras, sacapuntas…) se organizará en bandejas que compartirán todos los alumnos del aula.
*En lo que respecta a los materiales a emplear en actividades de lecto-escritura, se deberán utilizar los siguientes cuadernillos:
1º Trimestre: “Lamela” 6 mm.

2º Trimestre: “Lamela” 5 mm.

3º Trimestre: “Lamela” 4 mm.

En el último trimestre del 2º curso se generalizará el uso del cuaderno “Lamela” 3mm. tamaño cuartilla, que será el que utilicen al comienzo del 2º Ciclo.

*Acerca de la organización de los cuadernos, será obligatorio observar el respeto a los márgenes laterales, inferior y superior, así como la fecha diaria. (doble espacio entre una fecha y otra).

*En lo que respecta a las tareas, consideramos fundamental asumir la existencia de obligaciones diarias y adquirir el hábito al trabajo de cada jornada. Además, creemos que este tipo de trabajo es muy interesante para contribuir a la autonomía del alumno. Por ello, habrá tarea para casa todos los días.

*Se valorará y se tendrá en cuenta la práctica de una alimentación saludable, tomando nota de los días en que los alumnos traen fruta u otros alimentos considerados propios de una dieta sana y equilibrada.
SEGUNDO CICLO:

*En lo que respecta a los materiales a emplear en las actividades diarias, se deberá atender a las siguientes consideraciones:

Curso Tercero:

-“Lamela” 3 mm. tamaño cuartilla y de 32 páginas.

-Un cuadernillo por cada asignatura.

-Lápiz para la escritura hasta el final del Primer Trimestre.

-A partir del Segundo Trimestre, se generalizará el uso del bolígrafo cuando sea posible.

-Los enunciados se escribirán con bolígrafo y las respuestas con lápiz.

-Sólo se permite la utilización de bolígrafo de color rojo para los títulos, y azul para los enunciados.

-Los dictados se escriben con lápiz, y no con bolígrafo.

-El trabajo diario en el cuaderno, comienza con la escritura de la fecha, dejando doble espacio de separación con el último escrito de la fecha anterior. Así mismo, entre cada actividad o escrito se dejará un renglón en blanco.

-Será obligatorio observar el respeto a los márgenes laterales, superior e inferior, según las siguientes normas de presentación de escritos, aunque adaptándolo al número aproximado de cuadrados de la cuadrícula de los cuadernillos:

Margen superior: 3cm (___cuadrados)

Margen inferior: 2.5-3cm (___cuadrados)

Margen derecho: 2.5cm (6 cuadrados)

Margen izquierdo: 3cm (___cuadrados)
*Es obligatorio utilizar una regla cuando sea preciso copiar tablas, cuadros o subrayado de títulos.

*Todos los alumnos deberán utilizar una agenda para tomar nota de todas aquéllas cuestiones que necesiten, así como para ser utilizada como medio de comunicación escrita entre la tutora correspondiente y la familia. Las tareas serán escritas en la pizarra, para ser copiadas por los alumnos.
Curso Cuarto:

*Independientemente de la observación de las normas generales del Ciclo, concretamente en este nivel se atenderán a las siguientes especificaciones:

-Se utilizarán cuadernos cuadriculados tamaño din-a 4, uno por cada área.

*Comenzarán el curso utilizando ya el bolígrafo, como norma general.

*Las correcciones en bolígrafo no podrán hacerse con tippex ni con enmiendas ni tachaduras, sino colocando entre paréntesis la palabra equivocada y cruzándola con una línea.

TERCER CICLO:

*El alumnado de Tercer Ciclo utilizará cuadernos cuadriculados tamaño din-a 4, uno por cada área.

*Además de respetar los márgenes adecuados según la normativa vigente, se tratará de fomentar el uso de la sangría al comienzo de cada párrafo.

*Todos los alumnos deberán utilizar una agenda para tomar nota de todas aquéllas cuestiones que necesiten, así como para ser utilizada como medio de comunicación escrita entre la tutora correspondiente y la familia. Las tareas se apuntarán en la pizarra para ser copiadas por los alumnos.

*Como norma general, sólo se permite la utilización en los escritos, de los colores azul y rojo del bolígrafo, (el rojo para la fecha, títulos y número de ejercicio y todo lo demás en color azul).

*Es obligatorio utilizar una regla cuando sea preciso copiar tablas, cuadros o subrayado de títulos.

*Será obligatorio observar el respeto a los márgenes laterales, superior e inferior, según las siguientes normas de presentación de escritos, aunque adaptándolo al número aproximado de cuadrados de la cuadrícula de los cuadernillos:

Margen superior: 3cm (___cuadrados)

Margen inferior: 2.5-3cm (___cuadrados)

Margen derecho: 2.5cm (___cuadrados)

Margen izquierdo: 3cm (___cuadrados)

*Las correcciones en bolígrafo no podrán hacerse con tippex ni con enmiendas ni tachaduras, sino colocando entre paréntesis la palabra equivocada y cruzándola con una línea.

*La realización de las Unidades de Evaluación tendrán una duración máxima de una hora, dado que en su paso al I.E.S. no dispondrán de más tiempo para hacerlas.

3.2.2. Nivel de Aula. Procedimientos para su elaboración.

Para la elaboración de la normas de organización y funcionamiento del propio aula o niveles educativos, desde la Dirección del centro se ha solicitado la aportación de las diferentes tutoras, que, por escrito, elevaban sus propuestas al Claustro de profesores, donde eran puestas en común junto con las ideas del resto del profesorado y el asesoramiento del equipo de orientación. De esta manera, aseguramos además, la continuidad en la metodología de unas etapas a otras, y de unos ciclos a otros. Ha sido muy importante aclarar que, independientemente de la forma de trabajar de cada compañero, todos los que se incorporen al Centro deberán actuar de acuerdo con este tipo de pautas, para aseguran un cierto progreso del alumnado, que hasta hoy día no se ve reflejado como todos quisiéramos, y evitar tantas interrupciones provocadas por la inexistencia de unos criterios firmes de trabajo. No se trata de limitar la libertad de cátedra, sino establecer unos mínimos organizativos por el bien de los alumnos, pero también de los propios profesores.

Este tipo de conceptos es muy importante en un centro con tantos cambios como el nuestro, ya que hemos detectado demasiadas diferencias en la manera de trabajar de unos docentes y otros en algunos aspectos en los que no debería haberla, lo que supone un clarísimo desconcierto para los alumnos, y un gran desánimo para aquellos profesores que sienten que su trabajo no va a tener continuidad o que anteriormente no se ha prestado la atención debida a cuestiones que luego resultan fundamentales en un Ciclo superior.

A nuestro modo de ver, este apartado es uno de los más importantes dentro del documento que estamos elaborando, y por ello hemos puesto un interés máximo.

La elaboración de la línea de trabajo en cada aula que acabamos de exponer no pretende ser una imposición a los maestros del colegio, sino que permite un amplio margen de actuación personal. No obstante, se trata de concretar aquéllos aspectos que, fruto de nuestra experiencia, hemos comprobado que más afectan a nuestros alumnos cuando sufren excesivos cambios en el profesorado. Por ello, hemos tratado de compensar de algún modo estos cambios para que no se reflejen en la actividad diaria del alumnado. Además, consideramos que, con ello, también contribuimos a facilitar la labor del profesorado interino que se incorpora con el curso empezado a cubrir una sustitución.

Además, se trata de una serie de normas consensuadas en Claustro a partir de las aportaciones de cada uno de los miembros del mismo. Cada una de las compañeras ha elaborado sus planteamientos y los ha expuesto a los demás, de manera que, de común acuerdo se forman las líneas maestras de las Normas de Organización y Funcionamiento del aula, que luego son incluidas en este documento por el Director del Centro.

4. NORMAS GENERALES DE CONVIVENCIA ENTRE TODOS LOS SECTORES DE LA COMUNIDAD EDUCATIVA.

Entendemos que las normas de convivencia en cualquier relación humana o grupo se basan en el respeto a los derechos de todos y al cumplimiento de nuestros deberes como miembros de una comunidad, en este caso, educativa.
	4.1. Nivel de Centro.

4.1.1. Nivel de Centro. Derechos y Deberes de los distintos miembros de la Comunidad Educativa.

a) Derechos y deberes del profesorado:
-Derechos:

-Libertad de cátedra en su función como docente, teniendo como límites claros la Constitución y la legislación vigente. El ejercicio de esta libertad deberá orientarse a promover una formación integral de los alumnos y en coordinación con el resto de docentes.

-Ser respetado en su dignidad y en su condición de educador por los alumnos, padres, compañeros y el resto de la Comunidad Educativa.

-Recibir información de todos aquellos asuntos relevantes para su labor y para su formación.

-Elegir libremente a sus representantes.

-Disponer de recursos y utilizar los medios materiales e instalaciones del Centro con fines educativos, con arreglo a las normas establecidas para su utilización.

-Garantías en el derecho de reunión, siempre que no perturbe el desarrollo normal de las actividades escolares y en su caso, de acuerdo con lo que dispone la legislación y previa comunicación a la Dirección.

-Expresar libremente sus opiniones en aquellos órganos didácticos o de gobierno a los que pertenezca, siempre de acuerdo con las normas establecidas y guardando el debido respeto a las personas e instituciones.

-Poder desarrollar sus clases en un clima de orden y disciplina.

-Respeto a sus creencias y convicciones, así como su intimidad.

-Todo aquello que le reconoce la legislación vigente.

-Deberes:

-Respetar los derechos del alumnado y demás sectores de la Comunidad Educativa.

-Realizar su labor docente con el máximo interés y contribuir a la mejora de la calidad de la enseñanza en el Centro.

-Tomar parte en la vigilancia de los recreos según los turnos establecidos, así como contribuir a cubrir las ausencias de los compañeros sustituyéndoles las veces que sea preciso.

-Cumplir y hacer cumplir la P.G.A. y las normas de convivencia del Centro.

-Respetar y seguir las directrices marcadas en el P.E.C.

-Asistir a las reuniones del Claustro y demás órganos de los que sea miembro, aceptando y cumpliendo las resoluciones que se adopten por mayoría.

-Trabajar en equipo participando activamente en los trabajos de coordinación que se lleven a cabo y colaborando en la organización y buen funcionamiento del Centro.

-Ser receptivo a las innovaciones metodológicas y didácticas introducidas para el aumento de la calidad de la enseñanza.

-Esforzarse por mantener una formación continua y un domino de las materias que imparte y de las cuestiones propias de su área y etapa, esforzándose por incorporar a su labor cotidiana los avances didácticos, metodológicos y científicos oportunos.

-Cumplir el calendario y el horario escolar, justificando por escrito sus ausencias, según modelo, y comunicándolo lo antes posible a la Dirección.

-Informar y facilitar a la Dirección los datos que le sean requeridos.

-Favorecer la cooperación entre las familias y el profesorado.

-Respetar la intimidad de las familias manteniendo una total discreción sobre la información que le es facilitada en relación con las circunstancias familiares o personales del alumno.

-Recibir a los padres/tutores que se lo soliciten, e informarles del desarrollo del proceso educativo de sus hijos. Notificarles los resultados de la evaluación continua.

-Asistir puntualmente a las actividades docentes.

-Cumplir cualquier otra tarea que le sea encomendada, en el ámbito de su competencia, por la Dirección o las autoridades educativas competentes.

-Hacer llegar a la Dirección la información, propuestas y sugerencias que le transmitan los padres.

-Asegurarse de que, tras el período lectivo diario, los alumnos son recogidos por sus tutores o responsables.

-Contribuir y dar ejemplo en el mantenimiento y cuidado de las instalaciones del Centro.

-Colaborar con el Director del Centro en aquéllas tareas que, al no existir Equipo Directivo ni personal auxiliar administrativo ni de servicios, no puedan ser atendidas por él (cierre de puertas, apagado de luces y equipos, reposición de materiales, tareas administrativas, etc).

b) Derechos y deberes de los alumnos
*Derechos:

-Recibir una formación que asegure el pleno desarrollo de su personalidad.

-Que su actividad académica se desarrolle en condiciones de seguridad e higiene adecuadas.

-Respeto a su libertad de conciencia, convicciones religiosas, morales o ideológicas, así como su intimidad en lo que respecta a estas convicciones.

-Respeto a su integridad física y moral y su dignidad personal, no pudiendo ser objeto, en ningún caso, de tratos vejatorios o degradantes.

-Elegir delegado de grupo cuando las normas de su aula así lo establezcan.

-Libertad de expresión sin perjuicio de los derechos de todos los miembros de la comunidad educativa y el respeto que merecen las instituciones de acuerdo con los principios constitucionales.

*Deberes:

-El estudio se considerará un deber básico de los alumnos. Este deber se amplía con las siguientes obligaciones:

-Asistir a clase y participar en las actividades programadas.

-Cumplir y respetar los horarios establecidos para el desarrollo de las actividades.

-Seguir las orientaciones del profesorado respecto de su aprendizaje y mostrarle el debido respeto y consideración.

-Respetar el ejercicio del derecho al estudio de sus compañeros.

-Se considera un deber básico el respeto a las normas de convivencia del Centro. Este deber se concreta en las siguientes obligaciones:

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

-No discriminar a ningún miembro de la comunidad educativa por razones de nacimiento, raza, sexo o cualquier otra circunstancia personal o social.

-Cuidar y utilizar correctamente los bienes muebles y las instalaciones y materiales del Centro, así como respetar las pertenencias de los otros miembros de la Comunidad Educativa.

c) Derechos y deberes de las familias:

*Derechos:

-Que sus hijos reciban una educación conforme a las leyes educativas vigentes y a la Constitución.

-Colaborar con el personal docente del Centro en la función educativa, promoviendo actividades culturales, recreativas, etc., tanto individualmente como por medio de la asociación de padres.

-Recibir por parte de los profesores información sobre la marcha de sus hijos.

-Recibir un trato digno y respetuoso por parte del personal del Centro.

-Elegir a sus representantes de forma democrática y participar a través de ellos en lo órganos de gobierno del Centro.

-Constituir asociaciones de padres de alumnos para desarrollar actividades reconocidas por la actual legislación vigente.

*Deberes:

-Colaborar con el personal docente en el proceso educativo de sus hijos.

-Ofrecer un trato digno y respetuoso al personal del Centro.

-Atenerse a los horarios que se establezcan para cualquier entrevista o consulta, procurando no interferir en el desarrollo de las actividades lectivas.

-Favorecer un clima de entendimiento con los profesores y controlar el rendimiento y comportamiento de sus hijos en el entorno escolar.

-Acudir a todas las reuniones a las que sean convocados.

-Justificar los retrasos o faltas de asistencia de sus hijos.

-Fomentar entre sus hijos los hábitos de autonomía, estudio, compromiso y responsabilidad.

d) Derechos y deberes de los implicados en el transporte escolar:
DERECHOS DE LOS ALUMNOS Y ALUMNAS.

-A la información sobre la normativa vigente del transporte escolar.

-Al uso diario del autobús escolar en las debidas condiciones de CALIDAD Y SEGURIDAD.

-A la llegada y salida del centro con un margen de espera no superior a DIEZ minutos.

-A que la permanencia en el autobús sea inferior a 45 minutos en cada sentido del viaje.

-A un trato correcto por parte de los empleados de la empresa de transporte y en su caso, de los acompañantes.

-A ser atendidos con prontitud en caso de alguna incidencia surgida durante el viaje.

-A que el autobús se detenga en las paradas de salida y llegada en un lugar seguro, en los puntos de parada establecidos al efecto.

-A la ayuda individual de transporte en el caso de no poder utilizar la ruta contratada por motivos justificados, o la inexistencia de ésta.

DEBERES DE LOS ALUMNOS Y ALUMNAS.

-De observar en el autobús buena conducta, como si se tratara del Centro escolar.

-De hacer un buen uso del autobús dando un buen trato a los asientos y cuidando de que se mantenga limpio.

-De permanecer sentado durante el viaje.

-De puntualidad en el acceso al autobús, a fin de no modificar el horario establecido.

-De obediencia y atención a las instrucciones del conductor y acompañante, en su caso.

-De cumplir durante el viaje las normas de Convivencia del Centro.

-De entrar y salir con orden del autobús.

-De solidaridad y ayuda con sus compañeros.
4.1.2. Nivel de Centro. Procedimientos de mediación y resolución positiva de los conflictos: responsables de mediación.

En el centro se podrá crear un equipo de mediación o de tratamiento de conflictos para realizar tareas de mediación. Los componentes de estos equipos recibirían formación específica para dicha tarea.

No obstante, actualmente, cualquier proceso de resolución de conflictos entre alumnos, conlleva la participación de los implicados, en posteriores conflictos, especialmente con compañeros de menor edad, en los que, bajo la supervisión de la tutora correspondiente y con el conocimiento y colaboración de la familia, deben ayudar en la resolución pacífica de los mismos.

	4.2. Nivel de Aula.

4.2.1. Nivel de Aula. Criterios comunes y elementos básicos de las normas de convivencia.

A la hora de elaborar las normas de convivencia de cada grupo-clase, los tutores correspondientes deberán seguir una línea ideológica y metodológica común de acuerdo con los principios educativos que rigen este documento. Los más importantes podrían especificarse por medio de los siguientes puntos:
-Las normas de convivencia de cada grupo-clase serán elaboradas por los propios alumnos reconducidos adecuadamente por la tutora correspondiente, lo que debe implicar un proceso de reflexión previo sobre la necesidad de las mismas.
-Se emplearán procedimientos democráticos para su elaboración, análisis y concreción.

-En todo caso, serán normas que tomen como referencia las normas de convivencia del Centro.

-Una vez elaboradas, serán comentadas en claustro para contar con el consenso de dicho órgano, y atendiendo a las sugerencias de otros maestros especialistas que impartan clase en el Centro, especialmente si es con dicho grupo.

-La elaboración finalizará con un compromiso individual y grupal respecto a su complimiento.

-Serán obligatoriamente expuestas de forma gráfica en el aula, según el criterio de su tutora.

-Serán revisadas constantemente, y por tanto, se trata de un documento abierto a las circunstancias que se vayan produciendo. Por tanto, se hará referencia a ellas cada vez que se observe un comportamiento inapropiado o como recordatorio de su existencia.

-En la primera reunión general con las familias, la tutora explicará convenientemente el proceso de elaboración y el resultado de la misma en relación con las normas de convivencia del aula.

-Las Normas de Convivencia del aula harán referencia, como mínimo, a los siguientes aspectos básicos:

1. Respeto en el trato entre iguales y hacia el profesor.

2. Importancia de la puntualidad y la asistencia.

3. Reconocimiento del profesor como máxima autoridad en el aula.

4. Mantenimiento del clima adecuado durante la clase, que permita trabajar a todos los compañeros y al profesor.

5. Cuidado y mantenimiento de las instalaciones y materiales del aula, así como el aseo personal.
4.2.2. Nivel de Aula. Normas de convivencia específicas.

Educación Infantil:

-Levanto la mano para hablar.

-Voy en orden por los pasillos.

-Hago la tarea sentado y en silencio.

-Recojo los juguetes.

-Escucho a los compañeros.

-Tomo la merienda sentado.

-Los papeles a la papelera.

Aula de Primer Ciclo:

Yo,_____________________ me comprometo a:

-No gritar en clase.

-Respetar a los profesores y compañeros.

-Traer hechos los deberes todos los días.

-Traer todos los días el material a clase.

-No comer chucherías de ningún tipo en clase.

-No cambiarse de sitio sin el permiso del profesor.

-Atender a las explicaciones de los profesores.

-Ser puntual a la entrada.

-No maltratar el material nuestro ni del colegio.

-Pedir con respeto y educación las cosas a los profesores y a los compañeros.

-Sentarse correctamente en clase.

-No tirar papeles al suelo. Utilizar la papelera.

-No pelearse en clase ni en el recreo y siempre acudir al profesor.

-Pedir el turno de palabra con la mano.

-No correr dentro de las aulas ni en los pasillos.

-Tener la mesa limpia y ordenada.

-No interrumpir las explicaciones del profesor ni la participación de los compañeros.

-Tener colocadas las mesas y las sillas al salir de clase.

Aula de Segundo Ciclo:

-No hablar ni gritar en clase.

-Respetar a mis compañeros y mis profesores.

-No molestar a mis compañeros.

-Traer todos los días el material de clase.

-Cuidar el propio material, el de los demás y el del colegio.

-Ser ordenados, colocar las mesas y sillas antes de irnos a casa.

-Levantar la mano para pedir turno de palabra y respetar a los demás cuando hablan.

-Sentarse bien en clase.

-No pueden haber más de dos alumnos alrededor de la mesa del profesor.

-Entrar y salir de clase por orden de lista

-Pedir permiso para levantarse.

-Traer frutas los miércoles.

-Ir al servicio entre el cambio de clase.

-No comer nada en clase.

-No interrumpir las explicaciones del profesor ni el turno de palabra de mis compañeros.

-No correr por la clase.

-No falsificar las firmas en los exámenes.

-No hablar en clase, mientras trabajamos o mientras los profes explican.

-No comer chicle en clase.

-Hacer los deberes y estudiar diariamente.
-No decir palabrotas.

-No subirse por las mesas y hacer tonterías.

-No pelearse en clase ni en el colegio.

-No insultar a los compañeros.

-Permanecer sentados y en silencio cuando los profes salgan de clase.

-Subir las persianas por la mañana y encender y apagar las luces.

-Mantener la clase limpia.

-Entregar las notas a nuestros padres.

-Respetar a nuestros compañeros y profesores dentro y fuera del colegio.

-No arrastrar las mesas y las sillas.

-No robar.

-Compartir las cosas con nuestros compañeros.

Aula de Tercer Ciclo:

EL ÁRBOL DE LA CONVIVENCIA

“Si buena convivencia quieres tener, todas las normas debes obedecer”

El árbol está relleno con manzanas. En cada una de ellas está escrita la norma. Si se desobedece la norma se cae del árbol, hasta que todos decidamos cuando volver a subirla.

-Llegar a clase puntual

-Escuchar la opinión de los alumnos

-Crear un clima de convivencia y respeto en el grupo

-No tocar la flauta cuando el profesor se va

-Venir aseados a clase

-Pedir el turno para ir al baño

-Respetar el turno de palabra, levantando la mano para hablar.

-Prohibido faltar el respeto a los compañeros

-Llevar el neceser a casa

-Sentarse correctamente en clase

-Atender y preguntar las dudas

-Traer el material a clase

-Ponernos en el lugar de los demás para comprenderlos mejor y solucionar los problemas.

-Mantener la clase limpia

-Intentar hacer los deberes por nosotros mismos

-No comer chicle en clase

-Guardar el orden cuando los profesores se ausenten

-Respetar a los compañeros y profesores llamándoles por su nombre

-Tener paciencia

-Tratar bien a los compañeros nuevos

4.2.3. Nivel de Aula. Procedimientos para su elaboración y responsables de su aplicación.

Las normas de convivencia de cada aula serán elaboradas por el grupo de alumnos, reconducidos por su tutora, para llegar a un consenso en todas y cada una de las aportaciones. A continuación, serán los propios alumnos los que las expongan en el aula por medio de la representación gráfica que hayan escogido. Como es lógico, su aplicación corresponderá prioritariamente al tutor correspondiente, aunque en presencia de otro profesor, éste tomará las medidas oportunas informando posteriormente al primero.
5. POSIBLES MEDIDAS CONTRA LAS TRANSGRESIONES A LAS NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO.
*Medidas para la corrección de actos de indisciplina y conductas contrarias a las normas de convivencia del Centro.
Según Decreto:

1. En el ejercicio de su autonomía, los centros docentes determinarán, en las Normas de convivencia, funcionamiento y organización del centro y del aula, las conductas que no se ajustan a los principios y criterios que regulan la convivencia del centro, conforme a la clasificación establecida en los artículos 22 y 23 de este Decreto, y establecerán las medidas correctoras y los procedimientos necesarios para su aplicación, seguimiento y control, así como los responsables de su ejecución, conforme a los criterios establecidos en el presente Decreto.

2. Son conductas susceptibles 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.

3. Asimismo, se tendrán en consideración aquellas que, aunque se realicen fuera del recinto, estén motivadas o directamente relacionadas con la actividad escolar.

Criterios de aplicación de las medidas educativas correctoras.

1. Para la aplicación de las medidas correctoras se tendrán en cuenta, junto al nivel y etapa escolar, las circunstancias personales, familiares y sociales.

2. Las medidas correctoras deben ser proporcionales a la gravedad de la conducta que se pretende modificar y deben contribuir al mantenimiento y la mejora del proceso educativo. En este sentido, deben tener 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

3. En ningún caso pueden imponerse medidas correctoras que atenten contra la integridad física y la dignidad personal del alumnado.

4. El alumnado no puede ser privado del ejercicio de su derecho a la educación y, en el caso de la educación obligatoria, de su derecho a la escolaridad. No obstante lo anterior, cuando se den las circunstancias y condiciones establecidas en los artículos 25 y 26, se podrá imponer como medida correctora la realización de tareas educativas fuera del aula o del centro docente durante el periodo lectivo correspondiente.

Graduación de las medidas correctoras.

1. A efectos de graduar las medidas correctoras se deben tener en consideración, las siguientes circunstancias que atenúan la gravedad:

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.

2. Se pueden considerar como circunstancias que aumentan la gravedad:

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.
Medidas educativas y preventivas y compromiso de convivencia.

1. El Consejo Escolar, su Comisión de Convivencia, los demás órganos de gobierno de los centros, el profesorado y los restantes miembros de la comunidad educativa pondrán especial cuidado en la prevención de actuaciones contrarias a las normas de convivencia, estableciendo las medidas educativas y formativas necesarias.

2. El centro docente demandará a los padres, a las madres o a los representantes legales del alumnado y, en su caso, a las instituciones públicas competentes, la adopción de medidas dirigidas a modificar aquellas circunstancias que puedan ser determinantes de actuaciones contrarias a las normas de convivencia.

3. Las familias del alumnado que presente problemas de conducta y de aceptación de las normas escolares podrán suscribir con el centro docente un compromiso de convivencia, con el objeto de establecer mecanismos de coordinación con el profesorado y otros profesionales que atienden al alumno o alumna y de colaborar en la aplicación de las medidas que se propongan, tanto en el tiempo escolar como en el tiempo extraescolar, para superar esta situación.

4. El Consejo Escolar, a través de la Comisión de Convivencia, realizará el seguimiento de los compromisos de convivencia suscritos en el centro para garantizar su efectividad y proponer la adopción de medidas e iniciativas en caso de incumplimiento.

CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA Y CONDUCTAS GRAVEMENTE PERJUDICIALES PARA LA CONVIVENCIA

 Conductas contrarias a las Normas de convivencia, organización y funcionamiento del centro y del aula.

Son conductas contrarias a las Normas de convivencia, organización y funcionamiento del aula y el centro, las siguientes:

a. Las faltas injustificadas de asistencia a clase o de puntualidad.

b. La desconsideración con los otros miembros de la comunidad escolar.

c. La interrupción del normal desarrollo de las clases.

d. La alteración del desarrollo normal de las actividades del centro.

e. Los actos de indisciplina contra miembros de la comunidad escolar.

f. El deterioro, causado intencionadamente, de las dependencias del centro o de su material, o del material de cualquier miembro de la comunidad escolar.

 Conductas gravemente perjudiciales para la convivencia en el centro.

Son conductas gravemente perjudiciales para la convivencia en el centro las siguientes:

a. Los actos de indisciplina que alteren gravemente el desarrollo normal de las actividades del centro.

b. Las injurias u ofensas graves contra otros miembros de la comunidad escolar

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.

d. Las vejaciones o humillaciones, particularmente aquéllas 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.

e. La suplantación de identidad, la falsificación o sustracción de documentos y material académico.

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.

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 los comportamientos 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.

MEDIDAS CORRECTORAS

Medidas correctoras ante conductas contrarias a la convivencia.

1. Son medidas correctoras a incorporar en las Normas de convivencia, organización y funcionamiento del centro para dar respuesta a las conductas recogidas en el artículo 22, las siguientes:

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, en los términos dispuestos en el artículo 25.

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.

2. Para la aplicación de estas medidas se tendrán en cuenta los criterios establecidos en el artículo 19 y las condiciones de graduación señaladas en el artículo 20.

3. La decisión de las medidas correctoras, por delegación del director o directora, corresponde a:

a. Cualquier profesor o profesora del centro, oído el alumno o alumna, en los supuestos detallados en los apartados b) y c) del apartado 1 del presente artículo.

b. El tutor o tutora en los supuestos detallados en los apartados a) y d) del apartado 1 del presente artículo.

4. En todos los casos quedará constancia escrita de las medidas adoptadas, que se notificarán a la familia.

Realización de tareas educativas fuera de clase.

1. El profesor o profesora del grupo podrá imponer temporalmente, como medida correctora, la realización de tareas educativas fuera del aula durante el periodo de su clase al alumno o alumna que con su conducta impide al resto del alumnado ejercer el derecho a la enseñanza y el aprendizaje.. Esta medida se adoptará una vez agotadas otras posibilidades, y sólo afectará al período lectivo en que se produzca la conducta a corregir.

2. La dirección del centro organizará la atención al alumnado que sea objeto de esta medida correctora, de modo que desarrolle sus tareas educativas bajo la vigilancia del profesorado de guardia o del que determine el equipo directivo en función de la disponibilidad horaria del centro.

3. El profesor o profesora responsable de la clase informará al Director 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.

4. 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.

Medidas correctoras ante conductas gravemente perjudiciales para la convivencia.

Son medidas correctoras que podrán adoptarse, entre otras, ante las conductas descritas en el artículo 23, las siguientes:

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

b. La suspensión del derecho a participar en determinadas actividades extraescolares o complementarias durante un periodo que no podrá ser superior a un mes.

c. El cambio de grupo o clase.

d. La realización de tareas educativas fuera del centro, con suspensión temporal de la 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. En este supuesto, la tutora o el tutor establecerá 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.

Órgano competente para imponer las medidas correctoras ante las conductas gravemente perjudiciales para la convivencia del centro.

Las medidas correctoras previstas para las conductas gravemente perjudiciales para la convivencia del centro serán adoptadas por el director o directora, de lo que dará traslado a la Comisión de Convivencia.

Procedimiento general.

1. Para la adopción de las correcciones previstas en este Decreto será preceptivo, en todo caso, el trámite de audiencia al alumno o alumna, las familias y el conocimiento del profesor o profesora responsable de la tutoría.

2. En todo caso, las correcciones así impuestas serán inmediatamente ejecutivas.

3. Si la medida correctora consiste en salir fuera del aula, la tarea alternativa debe ser en cualquier caso, educativa, y directamente relacionada con la resolución de la conducta que la ha motivado.

Reclamaciones.

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 correspondiente, para formular la reclamación que estimen oportuna.

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.

OTRAS MEDIDAS

Cambio de centro.

1. El director o directora podrá proponer a la persona responsable de la Delegación provincial de Educación y Ciencia, en aquellas localidades en las exista más de un centro docente, 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 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 30/92, de 26 de noviembre, de

Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Responsabilidad de los daños.

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.

Prescripción.

1. Las conductas contrarias a la convivencia prescriben trascurrido 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 los artículos 24 y 26 de este Decreto prescriben transcurrido el plazo de un mes y tres meses respectivamente, a contar desde la fecha de su imposición o desde que el Consejo escolar se pronuncie sobre la reclamación prevista en el artículo 29 de este Decreto.

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

Responsabilidad penal.

La Dirección del centro comunicará al Ministerio fiscal y a la Delegación provincial las conductas que pudieran ser constitutivas de delito o falta perseguible penalmente, sin que ello suponga la paralización de las medidas correctoras aplicables.

	5.1. Nivel de Centro.

	5.2. Nivel de Aula.

MEDIDAS MÁS ADECUADAS PARA NUESTRO CENTRO.

	CONDUCTAS CONTRARIAS A LAS N.C.O.F.
	MEDIDAS CORRECTORAS
CEIP “Benjamín Escalonilla”

Resumen: “Frente a una conducta perjudicial para nuestro colegio/aula/compañeros/profesores…,

una acción beneficiosa para los mismos.”

	Faltas o retrasos injustificados.
	1. Apercibimiento/información a las familias

2. Entrada al aula en el cambio de hora

3. Obligación de dialogar hasta solucionar el problema y exposición al resto del grupo de las conclusiones y resolución del conflicto.

4. Permanencia en el centro en horario no lectivo (de lunes a miércoles, de 14:00 a 15:00h.) y lunes de 16:00 a 17:00h. previa información a las familias.

5. Tarea adicional: trabajo de reflexión por escrito, que leerá ante los compañeros y profesores afectados. (Anexo Ficha de reflexión)
6. Los padres o tutores legales abonarán los desperfectos o restituirán el material deteriorado.

7. Tareas de arreglo, reparación o limpieza de las instalaciones deterioradas.

8. “Alumno responsable”: Cuida de la limpieza del patio recreo durante el mismo, vigila el correcto reciclaje de residuos de los compañeros, vigila que no queden grifos abiertos y luces encendidas, barre el porche para evitar resbalones y caídas de los compañeros, limpia las aulas, friega los suelos o pilas del baño, vigila los servicios durante el recreo, riega las plantas del seto de recreo o las macetas del colegio, actúa como mediador en conflictos entre otros compañeros, organiza juegos para los demás en el recreo.
9. “Alumno anfitrión”: Acoge a nuevos alumnos, les enseña las instalaciones, les explica el funcionamiento del centro, las normas del mismo y de su aula, le presenta a los demás compañeros y consigue que todos le admitan en un juego.

10. “Alumno tutor”: Se encarga de explicar a los más pequeños las razones del diálogo y la resolución pacífica de conflictos en logar del enfrentamiento y la agresión verbal o física.

11. Todas las acciones empleadas deberán ser acompañadas de un trabajo escrito del alumno que será leído ante sus compañeros y que servirá como registro para la Dirección del centro.

12. Pérdida temporal del derecho de uso del Transporte Escolar.
13. Pérdida temporal del derecho a participar en Actividades Complementarias o Extracurriculares.
14. Pérdida temporal del derecho de asistencia al Centro.

	Insultos reiterados u ofensas a otros miembros de la comunidad escolar.
	

	Agresiones físicas entre iguales
	

	Interrupción reiterada de las clases y otras actividades del centro.
	

	Actos de indisciplina contra el profesorado, acompañantes de transporte o monitores de extraescolares.
	

	Deterioro o rotura consciente y voluntario de material propio o ajeno, del centro o de los compañeros.
	

	Desperfectos en las instalaciones.
	

	Faltas de respeto contra alumnos con características especiales, de menor edad o recién llegados al centro.
	

	Conductas que interfieran el normal desarrollo del transporte escolar.
	

	Conductas que interfieran el normal desarrollo de las actividades extraescolares organizadas por el AMPA.
	

	GRADACIÓN
	PROCEDIMIENTO GENERAL DE APLICACIÓN

	FALTAS LEVES

FALTAS IMPORTANTES

FALTAS GRAVES

FALTAS MUY GRAVES.

2 leves=1 importante

2 importantes=1 grave

2 graves=1 muy grave

Atenuantes o agravantes:

1ª vez: ATENÚANTE de la sanción.
2ªvez: Sanción tal cual se establece.
3ª vez: AGRAVANTE de la medida.
Posteriores: MUY GRAVE.
Arrepentimiento espontáneo: ATENUANTE de la medida.

Persistencia en el no arrepentimiento: AGRAVANTE.
	1º Disculpas inmediatas. Establecimiento de diálogo.

2º Informar a las familias

2º Arreglar, reparar, reponer u otras medidas específicas o tareas.

3º Recapacitación, análisis, trabajo escrito, lectura en público en el aula.

4º Si fuese preciso, comparecencia ante Equipo o Mediador individual.

	CONDUCTAS GRAVEMENTE PERJUDICIALES
	MEDIDAS CORRECTORAS

CEIP “Benjamín Escalonilla”

Resumen: “Frente a una conducta perjudicial para nuestro colegio/aula/compañeros/profesores…,

una acción beneficiosa para los mismos.”

	Los actos de indisciplina que alteren gravemente el desarrollo normal de las actividades del centro. IMPOSIBILIDAD DE REALIZAR UNA ACTIVIDAD PROGRAMADA.
	-La realización en horario no lectivo de tareas educativas por un periodo superior a una semana e inferior a un mes. (EN CASA, CON IMPLICACIÓN DE LA FAMILIA Y SIN PERJUICIO DE LA REALIZACIÓN DE LAS TAREAS DIARIAS DE LAS ÁREAS)
- La suspensión del derecho a participar en determinadas actividades extraescolares o complementarias durante un periodo que no podrá ser superior a un mes.

- El cambio de grupo o clase.

- La realización de tareas educativas fuera del centro, con suspensión temporal de la 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 acuda periódicamente al centro para el control del cumplimiento de la medida correctora.

Para ello:

-El tutor establecerá un plan de trabajo con las actividades a realizar por el alumno 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

los padres del alumno.

	Las injurias u ofensas graves contra otros miembros de la comunidad escolar
	

	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.
	

	Las vejaciones o humillaciones, particularmente aquéllas 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.
	

	La suplantación de identidad, la falsificación o sustracción de documentos y material académico.
	

	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.
	

	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 los comportamientos xenófobos o del terrorismo.
	

	La reiteración de conductas contrarias a las normas de convivencia en el centro.
	

	El incumplimiento de las medidas correctoras impuestas con anterioridad.
	

6. APLICACIÓN DE LA LEY Y EL DECRETO DE AUTORIDAD DEL PROFESORADO.
Artículo 1. Objeto y ámbito de aplicación.
 1. Este Decreto tiene por objeto el desarrollo y aplicación de la Ley 3/2012, de 10 de mayo, que reconoce la autoridad del profesorado no universitario y establece las condiciones básicas de su ejercicio profesional.
2. Este Decreto será de aplicación a los centros docentes no universitarios de la Comunidad Autónoma de Castilla- La Mancha, debidamente autorizados, que impartan alguna de las enseñanzas contempladas en la Ley Orgánica 2/2006, de 3 de mayo, de Educación.
 3. El ámbito escolar al que afecta este Decreto se entenderá no sólo referido al propio centro, sino a cuantas actividades y servicios educativos que requieran la presencia del profesorado.
Artículo 4. Conductas que menoscaban la autoridad del profesorado.
1. Serán objeto de medidas correctoras las conductas contrarias a las normas de convivencia, organización y funcionamiento del centro y del aula que menoscaben la autoridad del profesorado en el ejercicio de su labor profesional docente y que los alumnos realicen dentro del recinto escolar o fuera de él, siempre que sucedan durante el desarrollo de actividades comprendidas en el ámbito establecido en el artículo 1 de la Ley 3/2012, de 10 de mayo.
2. Conductas que atentan contra la autoridad del profesorado, especialmente, las siguientes:
a) La realización de actos que, menoscabando la autoridad del profesorado, perturben, impidan o dificulten el desarrollo normal de las actividades de la clase o del centro. En todo caso, quedarán incluidas las faltas de asistencia a clase o de puntualidad del alumnado que no estén justificadas, y todas aquellas faltas que por su frecuencia y reiteración incidan negativamente en la actividad pedagógica del docente. Quedarán excluidas aquellas faltas no justificadas debidas a situaciones de extrema gravedad social no imputables al propio alumnado.
b) La desconsideración hacia el profesorado, como autoridad docente.
c) El incumplimiento reiterado de los alumnos de su deber de trasladar a sus padres o tutores la información relativa a su proceso de enseñanza y aprendizaje facilitada por el profesorado del centro, limitando así la autoridad de los mismos, en los niveles y etapas educativos en que ello fuese responsabilidad directa del alumnado, sin detrimento de la responsabilidad del profesorado en su comunicación con las familias o de las propias familias en su deber de estar informadas del proceso de enseñanza y aprendizaje del alumnado.
d) El deterioro de propiedades y del material personal del profesorado, así como cualquier otro material, que facilite o utilice el profesorado para desarrollar su actividad docente, causado intencionadamente por el alumnado.
Artículo 5. Conductas gravemente atentatorias de la autoridad del profesorado.
a) Los actos de indisciplina de cualquier alumno que supongan un perjuicio al profesorado y alteren gravemente el normal funcionamiento de la clase y de las actividades educativas programadas y desarrolladas por el Claustro.
b) La interrupción reiterada de las clases y actividades educativas. c) El acoso o violencia contra el profesorado, así como los actos perjudiciales para su salud y su integridad personal, por parte de algún miembro de la comunidad educativa.
d) Las injurias u ofensas graves, así como las vejaciones o humillaciones hacia el profesorado, particularmente aquéllas que se realicen en su contra por sus circunstancias personales, económicas, sociales o educativas.
e) La suplantación de identidad, la falsificación o sustracción de documentos que estén en el marco de la responsabilidad del profesorado.
f) La introducción en el Centro educativo o en el aula de objetos o sustancias peligrosas para la salud y la integridad personal del profesorado.
g) Utilizar y exhibir símbolos o manifestar ideologías en el aula que supongan un menoscabo de la autoridad y dignidad del profesorado, a juicio del mismo.
h) El incumplimiento de las medidas correctoras impuestas con anterioridad. Tras la valoración y el análisis de los motivos de tal incumplimiento, podrá agravar o atenuar la consideración de la conducta infractora y, en consecuencia, matizar las medidas educativas correctoras.
i) El grave deterioro de propiedades y del material personal del profesorado, así como cualquier otro material, que facilite o utilice el profesorado para desarrollar su actividad docente, causado intencionadamente por el alumnado.
Artículo 6. Medidas educativas correctoras.
Para las conductas que atentan contra la autoridad del profesorado se recogerán las siguientes medidas:
a) La realización de tareas escolares en el centro en el horario no lectivo del alumnado, por un tiempo mínimo de cinco días lectivos.
 b) Suspensión del derecho a participar en las actividades extraescolares o complementarias del centro, por un período mínimo de cinco días lectivos y un máximo de un mes.
c) Suspensión del derecho de asistencia a determinadas clases, por un plazo máximo de cinco días lectivos, a contar desde el día en cuya jornada escolar se haya cometido la conducta infractora.
d) La realización de tareas educativas fuera del centro, con suspensión del derecho de asistencia al mismo, por un plazo mínimo de cinco días lectivos y un máximo de diez días lectivos, con sujeción a lo establecido en el artículo 26.d. del Decreto 3/2008, de 8 de enero. El plazo empezará a contarse desde el día en cuya jornada escolar se haya cometido la conducta infractora.
Para las conductas infractoras gravemente atentatorias se recogerán las siguientes medidas:
a) La realización de tareas educativas en el centro, en horario no lectivo del alumnado, por un tiempo mínimo de diez días lectivos y un máximo de un mes.
b) La suspensión del derecho del alumnado a participar en determinadas actividades extraescolares o complementarias, que se realicen en el trimestre en el que se ha cometido la falta o en el siguiente trimestre.
c) El cambio de grupo o clase.
d) La suspensión del derecho de asistencia a determinadas clases, por un periodo superior a cinco días lectivos e inferior a un mes, a contar desde el día en cuya jornada escolar se haya cometido la conducta infractora.
e) La realización de tareas educativas fuera del centro, con suspensión temporal de la asistencia al propio centro docente por un periodo mínimo de diez días lectivos y un máximo de quince días lectivos, con sujeción a lo establecido en el artículo 26.d del Decreto 3/2008, de 8 de enero. El plazo empezará a contar desde el día en cuya jornada escolar se haya cometido la conducta infractora.
Para la aplicación de las medidas correctoras, el profesorado afectado contará con el apoyo y la colaboración del equipo directivo y, en su caso, del resto de profesores del centro.
 Cuando, por la gravedad de los hechos cometidos, la presencia del autor en el centro suponga un perjuicio o menoscabo de los derechos y de la dignidad del profesorado o implique humillación o riesgo de sufrir determinadas patologías para la víctima, resultarán de aplicación, según los casos, las siguientes medidas:
a) El cambio de centro cuando se trate de alumnado que esté cursando la enseñanza obligatoria.
b) La pérdida del derecho a la evaluación contínua.
c) La expulsión del centro cuando se trate de alumnado que curse enseñanzas no obligatorias.
Las medidas educativas correctoras se adoptarán, por delegación de la persona titular de la dirección, por cualquier profesor o profesora del centro, oído el alumno o alumna, en el supuesto del párrafo a) del apartado 1 y por la persona titular de la dirección del centro en los demás supuestos del apartado 1 y del apartado 2.
Artículo 7. Eficacia y garantías procedimentales.
1. Para la adopción de las medidas correctoras previstas en este Decreto, para las conductas recogidas en el artículo 5, será preceptivo, en todo caso, el trámite de audiencia al alumnado responsable y sus familias ante el equipo directivo; sin perjuicio de la adopción de las medidas cautelares correspondientes. El profesorado responsable de las tutorías deberá tener conocimiento en todos los casos.
2. Las decisiones adoptadas en virtud de las cuales se impongan las medidas correctoras serán inmediatamente ejecutivas.
Artículo 8. Prescripción.
1. Las conductas contrarias a las normas de convivencia, organización y funcionamiento del centro y del aula que menoscaben la autoridad del profesorado prescriben transcurrido el plazo de dos meses a contar desde la fecha de su comisión.
2. Las conductas contrarias a las normas de convivencia, organización y funcionamiento del centro y del aula que atentan gravemente a la autoridad del profesorado prescriben transcurrido el plazo de cuatro meses a contar desde la fecha de su comisión.
3. Las medidas correctoras establecidas específicamente en el artículo 6 prescriben en los siguientes plazos a contar desde su imposición:
a) Las recogidas en el apartado 1 a los dos meses.
b) Las recogidas en los apartados 2 y 4, a los cuatro meses.
4. En el cómputo de plazos fijados en los apartados anteriores se excluirán los periodos vacacionales establecidos en el calendario escolar de la provincia.
Artículo 9. Facultades del profesorado.
1. Según el artículo 5.1, de la Ley 3/2012, de 10 de mayo, los hechos constatados por el profesorado en el ejercicio de las competencias correctoras o disciplinarias gozarán de la presunción de veracidad.
2. El profesorado afectado, en función de los derechos reconocidos en el artículo 3 de la Ley 3/2012, de 10 de mayo, podrá:
a) Ejercer su autonomía para tomar decisiones y aplicar medidas disciplinarias de acuerdo con las normas de convivencia establecidas.
b) Solicitar colaboración de otros docentes, del equipo directivo y demás miembros de la comunidad educativa en la aplicación de las medidas correctoras,
c) Hacer que padres o representantes legales del alumnado respeten y hagan cumplir las normas establecidas por el centro, en el ámbito de su responsabilidad familiar y de colaboración con el centro educativo.
Artículo 10. Graduación de la culpa, responsabilidad y reparación de daños.
1. Conforme a las normas de organización y funcionamiento de los centros, el profesorado que vea menoscabada o lesionada su autoridad, podrán tener en cuenta, en el momento de proceder a la calificación y corrección de las conductas lesivas, circunstancias atenuantes o agravantes, de acuerdo con lo previsto en el artículo 20 del Decreto 3/2008, de 8 de enero.
 2. Las medidas que se apliquen con carácter corrector deberán ser proporcionales a la naturaleza y a la gravedad de los hechos cometidos y han de tener siempre un valor educativo contribuyendo, en cualquier caso, a la mejora de la convivencia en el centro.
3. En todo caso, las normas de convivencia, organización y funcionamiento de los centros pueden establecer aquellos casos en los que la reparación de los daños causados pueda ser sustituida por la realización de tareas que contribuyan a la mejora del centro, de sus actividades y funcionamiento.
Artículo 11. Apoyo y asesoramiento administrativo al profesorado.
1. A los efectos de lo dispuesto en el párrafo c) del artículo 8 de la Ley 3/2012, de 10 de mayo, y con el objeto de dar respuesta a las situaciones de conflicto escolar en las que pueda verse implicado el profesorado de los centros y demás miembros de la comunidad educativa, se crea la Unidad de Atención al Profesorado, como una unidad administrativa con las funciones de protección, asesoramiento y apoyo al profesorado, que atenderá cada caso de forma individual en función de la problemática que se plantee, asesorando y poniendo en conocimiento del afectado las acciones concretas que se deban emprender.
7. RIESGOS LABORALES: PROTOCOLOS
[image: image1.png]

N.C.O.F.C. C.E.I.P. “BENJAMÍN ESCALONILLA”
Página 42

