

CEIP SAN JUAN BAUTISTA

NORMAS DE ORGANIZACIÓN Y
FUNCIONAMIENTO DEL CENTRO

TEXTO REFUNDIDO

MODIFICADO JUNIO 2020

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 1 | P á g i n a

1. ÍNDICE

1. ÍNDICE .. 1

2. PRINCIPIOS BÁSICOS .. 4

3. ÁMBITO DE APLICACIÓN ... 4

4. ESTRUCTURA ORGANIZATIVA DEL CENTRO. .. 4

4.1. Órganos unipersonales de gobierno .. 4

4.1.1. Director: nombramiento y funciones. .. 4

4.1.2. Jefe de estudios y secretario: nombramiento y funciones. 5

4.2. Órganos colegiados de gobierno ... 7

4.2.1. Consejo escolar, composición y competencias. .. 7

4.3. Claustro, composición y competencias. .. 11

4.4. Órganos de coordinación docente. .. 14

4.4.1. Equipos Docentes. ... 14

4.4.2. Equipos de nivel .. 16

4.4.3. Otras coordinaciones. .. 17

4.5. Grabación de las sesiones de los órganos colegiados y equipos de ciclo y nivel. 17

4.6. Profesorado ... 17

4.6.1. Asignación de profesores a tutorías y especialidades.............................. 17

4.6.2. Permanencia de un tutor todo un ciclo .. 18

4.6.3. Criterios para la organización de sustituciones del profesorado. 18

4.6.4. Criterios para el cuidado y vigilancia de patios en el horario de recreo. . 19

4.7. Voluntarios de la comunidad educativa. ... 19

5. HORARIO DEL CENTRO. ... 20

6. ENTRADAS Y SALIDAS. .. 21

6.1. Entradas al centro .. 21

6.2. Salidas ... 22

7. NORMAS DE AULA. ... 22

8. NORMAS EN EL RECREO. ... 23

9. ACTIVIDADES COMPLEMENTARIAS. .. 24

10. ACTIVIDADES EXTRAESCOLARES. ... 25

11. ELECCIÓN DE OPCIÓN RELIGIOSA. ... 26

12. SERVICIO DE COMEDOR. ... 27

12.1. Comensales fijos ... 27

12.2. Comensales eventuales .. 28

12.3. Faltas de asistencia al comedor escolar. .. 28

12.4. Normas generales del comedor escolar. .. 29

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 2 | P á g i n a

12.5. Normas específicas del comedor escolar. ... 29

12.6. Sanciones en el comedor escolar. .. 30

12.7. Utilización del servicio de comedor con comida aportada por las familias. 31

13. SALUD Y ACCIDENTES. PROTOCOLO ALERGIAS Y ENFERMEDADES. 31

13.1. Intolerancias, alergias y enfermedades .. 32

14. FUNCIONAMIENTO DEL DUE .. 33

15. PLAN DE AUTOPROTECCIÓN. ... 33

16. ORGANIZACIÓN DE ESPACIOS ... 34

16.1. Distribución de espacios.. 34

16.2. Asignación de espacios comunes. ... 34

16.3. Utilización de pasillos, vestíbulos, recibidores, ascensor y aseos. 35

16.4. Uso del gimnasio. .. 35

16.5. Uso del aula de psicomotricidad. .. 36

16.6. Uso de la biblioteca escolar. .. 36

16.7. Uso del Aula de Informática. .. 38

16.8. Uso y mantenimiento del material. ... 39

16.9. Uso del aula de música. ... 39

16.10. Uso del laboratorio. ... 39

16.11. Uso del huerto escolar. .. 41

16.12. Uso de las pistas deportivas. ... 41

16.13. Uso de las aulas de apoyo y/o desdobles. .. 42

16.14. Responsabilidad de uso y mantenimiento de las instalaciones. 42

17. JUNTA DE DELEGADOS .. 43

18. PROTECCIÓN DE LA IMAGEN DEL MENOR. .. 43

18.1. Datos personales .. 44

18.2. Fotografías, grabaciones y distribución de las mismas ... 44

19. VESTIMENTA ESCOLAR Y ASEO PERSONAL. ... 45

20. AGRUPAMIENTO DE ALUMNOS. .. 46

20.1. Mezcla de niveles .. 46

21. PROCESO DE ADMISIÓN EN EL CENTRO. ESCOLARIZACIÓN DE ALUMNOS

DE 3 AÑOS ... 47

22. ASISTENCIA A CLASE ... 47

23. REUNIONES GENERALES DE FAMILIAS ... 48

24. PROGRAMA DE PRÉSTAMO DE LIBROS ACCEDE. ... 48

25. GRADUACIÓN DE LOS ALUMNOS DE 5 AÑOS DE EDUCACIÓN INFANTIL. . 49

26. GRADUACIÓN DE EDUCACIÓN PRIMARIA: ... 49

27. VIAJE DE FIN DE CURSO DE 6º DE PRIMARIA ... 50

28. COMUNICACIÓN DIGITAL ... 50

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 3 | P á g i n a

28.1. Comunicación interna del personal del centro .. 50

28.2. Otros representantes en órganos colegiados .. 51

28.3. Comunicaciones generales del centro con las familias ... 51

28.4. Comunicaciones individuales con familias y profesores .. 52

28.5. Familias sin posibilidad de comunicación digital ... 52

29. SECRETARIA VIRTUAL ... 52

30. REUNIÓN CON EQUIPOS DE INTERVENCIÓN EXTERNA. 52

31. ALUMNADO DE PT, AL Y COMPENSATORIA. .. 52

32. CENTRO PREFERENTE PARA ALUMNADO CON TEA. 53

33. APROBACIÓN DEL PRESENTE DOCUMENTO .. 54

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 4 | P á g i n a

2. PRINCIPIOS BÁSICOS

El presente documento de normas de organización y funcionamiento se articula con el

fin de desarrollar los siguientes principios básicos:

1. Proporcionar normas que clarifiquen las responsabilidades, derechos y deberes de

toda la Comunidad Educativa para mejorar la comunicación, relación y

convivencia.

2. Establecer las normas de organización y funcionamiento del centro, que

garanticen el cumplimento del Plan de Convivencia.

3. Crear los medios necesarios para asegurar el orden interno que permita alcanzar

los Objetivos Educativos del Centro Escolar. contribuyendo a crear el adecuado

clima de respeto, así como de responsabilidad y esfuerzo en el aprendizaje.

4. Será elaborado con la participación efectiva de todos los sectores de la

Comunidad Educativa.

3. ÁMBITO DE APLICACIÓN

El presente documento de normas de organización y funcionamiento tendrá vigencia

para todos los sectores de la comunidad educativa y en todas las actividades que se realicen en

el recinto escolar, dentro y fuera del horario lectivo, y en todas aquellas actividades organizadas

por el centro fuera del recinto y del horario escolar, así como en la realización de actividades

complementarias y extraescolares y servicios educativos complementarios.

Asimismo, quedan afectados por este Reglamento y, por tanto, podrán ser corregidos,

todos aquellos actos de alumnos realizados fuera del recinto escolar cuando tengan su origen o

estén directamente relacionadas con la actividad escolar o afecten a los miembros de la

comunidad educativa.

La resolución de conflictos y la imposición de medidas correctivas en materia de

disciplina de alumnos es competencia del equipo docente y del equipo directivo, dependiendo

del nivel de gravedad de la falta.

4. ESTRUCTURA ORGANIZATIVA DEL CENTRO.

4.1. Órganos unipersonales de gobierno

4.1.1. Director: nombramiento y funciones.

El Director será elegido según lo establecido en la legislación vigente. Las

competencias del Director del centro serán:

1. Ostentar la representación del centro, representar a la Administración educativa

en el mismo y hacerle llegar a ésta los planteamientos, aspiraciones y necesidades

de la comunidad educativa.

2. Aprobar los proyectos y las normas a los que se refiere el capítulo II del título V

de la Ley Orgánica de calidad de la educación

3. Dirigir y coordinar todas las actividades del centro, sin perjuicio de las

competencias atribuidas al Claustro de profesores y al Consejo Escolar.

4. Ejercer la dirección pedagógica, promover la innovación educativa e impulsar

planes para la consecución de los objetivos del proyecto educativo de centro.

5. Garantizar el cumplimiento de las leyes y demás disposiciones vigentes.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 5 | P á g i n a

6. Ejercer la jefatura de todo el personal adscrito al centro.

7. Favorecer la convivencia en el centro, garantizar la mediación en la resolución de

los conflictos e imponer las medidas disciplinarias que correspondan a los

alumnos, en cumplimiento de la normativa vigente sin perjuicio de las

competencias atribuidas al Consejo Escolar en el artículo 127 de esta ley. A tal

fin, se promoverá la agilización de los procedimientos para la resolución de los

conflictos en los centros.

8. Decidir sobre la admisión de alumnos y alumnas, con sujeción a lo establecido en

esta Ley Orgánica y disposiciones que la desarrollen.

9. Impulsar la colaboración con las familias, con instituciones y con organismos que

faciliten la relación del centro con el entorno, y fomentar un clima escolar que

favorezca el estudio y el desarrollo de cuantas actuaciones propicien una

formación integral en conocimientos y valores de los alumnos.

10. Aprobar la programación general anual del centro, sin perjuicio de las

competencias del Claustro del profesorado, en relación con la planificación y

organización docente.

11. Impulsar las evaluaciones internas del centro y colaborar en las evaluaciones

externas y en la evaluación del profesorado.

12. Convocar y presidir los actos académicos y las sesiones del Consejo Escolar y del

Claustro del centro y ejecutar los acuerdos adoptados en el ámbito de sus

competencias.

13. Aprobar la obtención de recursos complementarios de acuerdo con lo establecido

en el artículo 122.3 de la LOMCE.

14. Realizar las contrataciones de obras, servicios y suministros, así como autorizar

los gastos de acuerdo con el presupuesto del centro, ordenar los pagos y visar las

certificaciones y documentos oficiales del centro, todo ello de acuerdo con lo que

establezcan las Administraciones educativas.

15. Proponer a la Administración educativa el nombramiento y cese de los miembros

del equipo directivo, previa información al Claustro de profesores y al Consejo

Escolar del centro.

16. Fijar las directrices para la colaboración, con fines educativos y culturales, con

las Administraciones locales, con otros centros, entidades y organismos.

17. Cualesquiera otras que le sean encomendadas por la Administración educativa.

4.1.2. Jefe de estudios y secretario: nombramiento y funciones.

El equipo directivo, órgano ejecutivo de gobierno de los centros públicos, estará

integrado por el director, el Jefe de estudios, el secretario y cuantos determinen las

Administraciones educativas.

El director, previa comunicación al Claustro de profesores y al Consejo Escolar,

formulará propuesta de nombramiento y cese a la Administración educativa de los cargos de

Jefe de estudios y secretario de entre los profesores con destino en dicho centro.

Todos los miembros del equipo directivo cesarán en sus funciones al término de su

mandato o cuando se produzca el cese del director. Asimismo, si por causa motivada fuera

necesario el cambio de alguno de los miembros del equipo directivo, el director procederá a su

sustitución previa comunicación al Claustro y al Consejo Escolar, así como a la inspección

educativa.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 6 | P á g i n a

Si por causa justificada alguno de los miembros del equipo directivo presentase

renuncia al cargo para el que director le nombró, esta renuncia debe ser aceptada por el director

del centro.

Ante el cese en el cargo del secretario o el Jefe de estudios, la persona que deja el cargo

debe favorecer la adaptación al puesto del nuevo maestro nombrado por el director, así como

dejar a disposición del centro toda la documentación y archivos informáticos originales

gestionados desde el cargo.

Competencias del Jefe de Estudios.

Ejercer, por delegación del Director y bajo su autoridad, la jefatura del personal docente

en todo lo relativo al régimen académico.

1. Sustituir al Director en caso de ausencia o enfermedad.

2. Coordinar las actividades de carácter académico, de orientación y

complementarias de maestros y alumnos en relación con el proyecto educativo,

los proyectos curriculares de etapa y la programación general anual, y además,

velar por su ejecución.

3. Elaborar, en colaboración con los restantes órganos unipersonales, los horarios

académicos de alumnos y maestros de acuerdo con los criterios aprobados por el

Claustro y con el horario general incluido en la programación general anual, así

como velar por su estricto cumplimiento.

4. Coordinar las tareas de los equipos de ciclo.

5. Coordinar y dirigir la acción de los tutores y, en su caso, del maestro orientador

del centro, conforme al plan de acción tutorial.

6. Coordinar con la colaboración del representante del Claustro en el centro de

profesores y recursos, las actividades de perfeccionamiento del profesorado, así

como planificar y organizar las actividades de formación de profesores realizadas

por el centro.

7. Organizar los actos académicos.

8. Fomentar la participación de los distintos sectores de la comunidad escolar,

especialmente en lo que se refiere al alumnado, facilitando y orientando su

organización.

9. Participar en la elaboración de la propuesta de proyecto educativo y de la

programación general anual, junto con el resto del equipo directivo.

10. Favorecer la convivencia en el centro y garantizar el procedimiento para imponer

las correcciones que correspondan, de acuerdo con las disposiciones vigentes, lo

establecido en el Reglamento de Régimen Interior y los criterios fijados por el

Consejo Escolar.

11. Organizar la atención y cuidado de los alumnos en los períodos de recreo y en

otras actividades no lectivas.

12. Cualquier otra función que le pueda ser encomendada por el Director dentro del

ámbito de su competencia.

13. Citar a reunión a cualquier miembro de la comunidad escolar.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 7 | P á g i n a

Competencias del Secretario.

1. Ordenar el régimen administrativo del centro, de conformidad con las directrices

del Director.

2. Actuar como Secretario de los órganos colegiados de gobierno del centro,

levantar acta de las sesiones y dar fe de los acuerdos con el visto bueno del

Director.

3. Custodiar los libros y los archivos del centro.

4. Expedir las certificaciones que soliciten las autoridades y los interesados.

5. Realizar el inventario general del centro y mantenerlo actualizado.

6. Custodiar y disponer la utilización de los medios, informáticos audiovisuales y

del resto del material didáctico.

7. Ejercer por delegación del Director y bajo su autoridad, la jefatura del personal

de administración y de servicios adscrito al centro.

8. Elaborar el anteproyecto de presupuesto del centro.

9. Ordenar el régimen económico del centro, de conformidad con las instrucciones

del Director, realizar la contabilidad y rendir cuentas ante las autoridades

correspondientes.

10. Participar en la elaboración de la propuesta de proyecto educativo y de la

programación general anual, junto con el resto del equipo directivo.

11. Velar por el mantenimiento material del centro en todos sus aspectos de acuerdo

con las indicaciones del Director.

12. Cualquier otra función que le encomiende el Director dentro de su ámbito de

competencia.

4.2. Órganos colegiados de gobierno

4.2.1. Consejo escolar, composición y competencias.

El Consejo Escolar de los Centros de Educación Infantil y Primaria es el órgano de

participación de los diferentes miembros de la comunidad educativa.

Composición del Consejo Escolar.

El Consejo Escolar del centro está compuesto por los siguientes miembros:

• El Director del centro, que será su Presidente.

• El Jefe de Estudios.

• Un Concejal o representante del Ayuntamiento en cuyo término municipal

se halle radicado el centro.

• Un número de profesores, elegidos por el Claustro, que no podrá ser

inferior a un tercio del total de los componentes del Consejo.

• Un número de padres de alumnos, elegidos respectivamente por y entre

ellos, que no podrá ser inferior a un tercio del total de los componentes de

Consejo.

• Un representante del personal de administración y servicios del centro.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 8 | P á g i n a

• El Secretario del centro, que actuará como secretario del Consejo, con voz y

sin voto.

Competencias del Consejo Escolar.

1. Evaluar los proyectos y las normas a los que se refiere el capítulo II del título V

de la L.O.E. modificada por la L.O.M.C.E.

2. Evaluar la programación general del centro sin perjuicio de las competencias del

Claustro de profesores, en relación con la planificación y organización docente.

3. Conocer las candidaturas a la dirección y los proyectos de dirección presentados

por los candidatos.

4. Participar en la selección del director del centro en los términos establece la

L.O.E. modificada por la L.O.M.C.E. Ser informado del nombramiento y cese de

los demás miembros del equipo directivo. En su caso, previo acuerdo de sus

miembros, adoptado por mayoría de dos tercios, proponer la revocación del

nombramiento del director.

5. Informar sobre la admisión de alumnos con sujeción a lo establecido en esta Ley

y disposiciones que la desarrollen.

6. Conocer la resolución de conflictos disciplinarios y velar porque se atengan a la

normativa vigente. Cuando las medidas disciplinarias adoptadas por el director

correspondan a conductas del alumnado que perjudiquen gravemente la

convivencia del centro, el Consejo Escolar, a instancia de padres o tutores, podrá

revisar la decisión adoptada y proponer, en su caso, las medidas oportunas.

7. Proponer medidas e iniciativas que favorezcan la convivencia en el centro, la

igualdad entre hombres y mujeres la igualdad de trato y la no discriminación por

las causas a que se refiere el artículo 84.3 de la L.O.E. modificada por la

L.O.M.C.E., la resolución pacífica de conflictos, y la prevención de la violencia

de género.

8. Promover la conservación y renovación de las instalaciones y equipo escolar y

aprobar la obtención de recursos complementarios de acuerdo con lo establecido

en el artículo 122.3 de la L.O.E. modificada por la L.O.M.C.E.

9. Informar las directrices para la colaboración, con fines educativos y culturales,

con las Administraciones locales, con otros centros, entidades y organismos.

10. Analizar y valorar el funcionamiento general del centro, la evolución del

rendimiento escolar y los resultados de las evaluaciones internas y externas en las

que participe el centro.

11. Elaborar propuestas e informes, a iniciativa propia o a petición de la

Administración competente, sobre el funcionamiento del centro y la mejora de la

calidad de gestión, así como sobre aquellos aspectos relacionados con la calidad

en sí misma.

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

13. Una vez constituido el Consejo Escolar del centro, éste designará una persona

que impulse medidas educativas que fomenten la igualdad real y efectiva entre

hombres y mujeres.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 9 | P á g i n a

Régimen de funcionamiento.

1. El Consejo Escolar se reunirá, como mínimo, una vez al trimestre y siempre que

lo convoque el Director o lo solicite, al menos, un tercio de sus miembros. Será

preceptiva, además, una sesión de consejo escolar al principio del curso y otra al

final del mismo

2. La convocatoria se enviará por correo electrónico a todos los miembros del

órgano colegiado, al menos 7 días antes de su celebración, cuando sea

convocatoria ordinaria, y con 48 horas de antelación cuando sea convocatoria

extraordinaria.

3. Las propuestas para su inclusión en el orden del día han de llegar a la Presidencia

antes de la convocatoria de la sesión correspondiente, por escrito y con un

argumento que las acompañe. Estas solicitudes se realizarán por lo miembros del

órgano colegiado.

4. Si el orden del día contemplara algún punto en el que hubiera que estudiar un

tema para su aprobación, irá acompañada del material adecuado para este estudio.

5. Las decisiones del Consejo se tomarán por consenso o mediante votación, que

será secreta cuando así lo solicite un miembro del mismo.

6. El Consejo Escolar adoptará los acuerdos en el ámbito de su competencia por

mayoría absoluta, y dirimirá empates el voto del presidente.

7. El Consejo Escolar comprenderá las siguientes comisiones, presididas todas ellas

por el presidente del consejo, salvo que delegue en otro miembro del equipo

directivo:

• Comisión económica

• Comisión de convivencia

• Comisión de comedor

Constituido el Consejo Escolar del centro, y en su primera sesión, se elegirán a los

diferentes representantes de las comisiones.

Los miembros electos del Consejo Escolar del centro se renovarán cada dos años.

Aquellos representantes que en el transcurso de este tiempo dejarán de tener los requisitos

necesarios para pertenecer a dicho órgano, serán sustituidos por los siguientes candidatos de

acuerdo con el número ·de Votos obtenidos. Igual procedimiento se seguirá para cubrir las

vacantes que se produzcan por cualquier otra circunstancia.

Comisión económica del Consejo Escolar del centro

1. La comisión económica estará compuesta por el Director del centro que será su

presidente (podrá delegar en el secretario), el Secretario del Colegio que ejercerá

como tal en la comisión, un representante de los padres/madres en el Consejo y

un representante de los profesores en el consejo.

2. La comisión se reunirá cuando la convoque el presidente, para revisar el estado

económico del centro y del comedor escolar, para revisar facturas y libros de

contabilidad.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 10 | P á g i n a

3. Esta comisión revisará, cuando se convoque, el presupuesto y la cuenta de

gestión, así las becas, ayudas económicas y cualquier aspecto relacionado con

cuestiones económicas del centro.

Comisión de convivencia del Consejo Escolar del centro

En el seno del Consejo Escolar del centro se constituirá la comisión de convivencia,

cuyos componentes se elegirán de entre sus miembros, buscando la representación de todos los

sectores que componen la comunidad educativa.

Formarán parte de la comisión de convivencia el director, el jefe de estudios, un

profesor y un padre de alumno. Será presidida por el director del centro que podrá delegar en el

jefe de estudios.

La composición de esta comisión podrá incluir la participación de aquellos otros

miembros que se estime oportuno en función de su participación en la gestión de la convivencia

escolar. El orientador podrá participar en dicha comisión asumiendo tareas de asesoramiento, a

petición del director.

La comisión se reunirá cada vez que el director lo estime necesario.

La comisión de convivencia tendrá las siguientes competencias:

a) Promover que las actuaciones en el centro favorezcan la convivencia, el respeto, la

tolerancia, el ejercicio efectivo de derechos y el cumplimiento de deberes, la igualdad

entre hombres y mujeres, así como proponer al Consejo Escolar las medidas que

considere oportunas para mejorar la convivencia en el centro la prevención y lucha

contra el acoso escolar y la LGTBIfobia.

b) Proponer el contenido de las medidas a incluir en el plan de convivencia del centro.

c) Impulsar entre los miembros de la comunidad educativa el conocimiento y la

observancia de las normas de convivencia.

d) Evaluar periódicamente la situación de la convivencia en el centro y los resultados de

aplicación de las normas de convivencia.

e) Informar de sus actuaciones al Claustro de profesores y al Consejo Escolar del centro,

así como de los resultados obtenidos en las evaluaciones realizadas.

f) Elaborar el plan de convivencia y las normas de convivencia, así como sus

modificaciones.

g) Participar en las actuaciones de planificación, coordinación y evaluación del plan de

convivencia.

h) Velar porque las normas de convivencia de aula estén en consonancia con las establecidas

con carácter general para todo el centro.

La memoria anual de evaluación de la convivencia

Al final de cada curso escolar, se elaborará la memoria del plan de convivencia, que se

incorporará a la memoria final de curso. Corresponderá al equipo directivo y a la comisión de

convivencia la elaboración de la memoria, que será presentada al Claustro de profesores y al

Consejo Escolar para informarla. Deberá contener, al menos, los siguientes apartados:

a) Grado de implantación y nivel de consecución de los objetivos propuestos.

b) Actuaciones realizadas y grado de participación de los distintos sectores de la

comunidad educativa.

c) Formación y asesoramiento recibidos en esta materia por la comunidad educativa y

recursos utilizados.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 11 | P á g i n a

d) Evaluación del proceso y de los resultados, conclusiones y propuestas de continuidad y

de mejora para cursos sucesivos.

e) Documentación elaborada.

Durante el primer mes de cada curso escolar, la comisión de convivencia analizará y

valorará las propuestas de modificación de su plan de convivencia reflejadas en la memoria

anual precedente y las que hayan podido ser realizadas por la Inspección educativa, a partir de

las cuales se propondrán las modificaciones que se consideren convenientes. Dichas

modificaciones, si resultasen aprobadas por el director del centro, se incorporarán a la

programación general anual, previa información al Claustro de profesores y al Consejo Escolar.

Comisión de comedor escolar del Consejo escolar.

1. La comisión de comedor estará compuesta por el Director del centro que será su

presidente (podrá delegar en el jefe de estudios o secretario), el Secretario del

centro que ejercerá como tal en la comisión, un representante de los

padres/madres en el Consejo y un representante de los profesores en el consejo.

2. Esta comisión podrá ser consultada para revisar y baremar las solicitudes de

becas de comedor a fin de informar al Consejo, en caso necesario.

3. Esta comisión podrá revisar la propuesta de menús presentada por la empresa

encargada del comedor con anterioridad al comienzo de cada trimestre.

4. Revisará en caso necesario la calidad de los alimentos y si el trato es adecuado

por parte del personal de comedor.

5. Analizará los proyectos de las diferentes empresas de comedor que se oferten, y

escogerá los más adecuados para el centro.

6. Se reunirá cuando la convoque el presidente, y antes de cualquier cambio de la

empresa de comedor.

4.3. Claustro, composición y competencias.

Composición.

El Claustro de profesores es el órgano propio de participación de los profesores en el

gobierno del centro y tiene la responsabilidad de planificar, coordinar, informar y, en su caso,

decidir sobre todos los aspectos educativos del centro.

El Claustro será presidido por el director y estará integrado por la totalidad de los

profesores que presten servicio en el centro.

Competencias.

• Formular al equipo directivo y al Consejo Escolar propuestas para la

elaboración de los proyectos del centro y de la programación general anual.

• Aprobar y evaluar la concreción del currículo y todos los aspectos

educativos de los proyectos y de la programación general anual.

• Fijar los criterios referentes a la orientación, tutoría, evaluación y

recuperación de los alumnos.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 12 | P á g i n a

• Promover iniciativas en el ámbito de la experimentación y de la

investigación pedagógica y en la formación del profesorado del centro.

• Elegir a sus representantes en el Consejo Escolar y participar en la

selección del director en los términos establecidos por la presente Ley.

• Conocer las candidaturas a la dirección y los proyectos de dirección

presentados por los candidatos.

• Analizar y valorar el funcionamiento general del centro, la evolución del

rendimiento escolar y los resultados de las evaluaciones internas y externas

en las que participe el centro.

• Informar las normas de organización y funcionamiento del centro.

• Conocer la resolución de conflictos disciplinarios y la imposición de

sanciones y velar por que éstas se atengan a la normativa vigente.

• Proponer medidas e iniciativas que favorezcan la convivencia en el centro.

• Cualesquiera otras que le sean atribuidas por la Administración educativa o

por las respectivas normas de organización y funcionamiento.

Régimen de funcionamiento del Claustro.

1. El Claustro se reunirá, como mínimo, una vez al trimestre y siempre que lo

convoque el Director o lo solicite, al menos, un tercio de sus miembros. Será

preceptiva, además, una sesión de Claustro al principio del curso y otra al final

del mismo.

2. La convocatoria se enviará por correo electrónico a todos los miembros del

órgano colegiado, al menos 7 días antes de su celebración, cuando sea

convocatoria ordinaria, y con 48 horas de antelación cuando sea convocatoria

extraordinaria. Para convocatorias de urgencia, se convocará con la antelación

posible, dando cuenta de la urgencia al inicio de la sesión.

3. La asistencia a las sesiones del Claustro es obligatoria para todos sus miembros.

4. Ningún miembro del claustro podrá ausentarse de la sesión hasta el final de la

misma, salvo por causa justificada y avisada al director del centro.

5. Las propuestas para su inclusión en el orden del día han de llegar a la Presidencia

antes de la convocatoria de la sesión correspondiente, por escrito, con un

argumento que las acompañe y con antelación suficiente. Estas solicitudes se

realizarán por lo miembros del órgano colegiado. Corresponde al presidente

decidir la incorporación en el orden del día de la sesión de la propuesta.

6. Los puntos del orden del día deberán tener las características siguientes:

• Claros en la convocatoria.

• Adaptados al tiempo disponible.

• Si es necesario serán discutidos previamente (comisión de coordinación

pedagógica, ciclos, niveles, grupos de trabajo...).

7. Si el orden del día contemplara algún punto en el que hubiera que estudiar un

tema para su aprobación, se pondrán a disposición de los asistentes los

documentos necesarios en la secretaria del centro. Complementariamente, y si el

presidente lo estima necesario, se podrá poner copia digital de los documentos

necesarios a disposición de los asistentes, en el soporte que el presidente entienda

más adecuado.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 13 | P á g i n a

8. Las decisiones que competan al Claustro se tomarán por consenso o mediante

votación.

9. Las votaciones serán secretas en el caso de indicarlo el presidente o la más de la

mitad de los componentes del claustro.

10. El Claustro adoptará los acuerdos en el ámbito de su competencia por mayoría

absoluta, y dirimirá empates el voto del presidente.

11. Los componentes del claustro no podrán abstenerse en las votaciones por su

condición de funcionarios al servicio de la administración.

3.2.3. Comisión de coordinación pedagógica.

Está integrada por el Director, que será su presidente, el Jefe de estudios, los

coordinadores de ciclo, el coordinador TIC, el orientador del centro (o un miembro del EOEP

que corresponda al centro). Actuará como secretario el profesor de menor edad. Podrá acudir el

secretario del centro a petición del presidente a las sesiones de la CCP, con voz pero sin voto.

Asimismo, el residente podrá invitar a otros asistentes a la comisión cuando los temas a tratar lo

aconsejen, actuando con voz pero sin voto.

Competencias de la CCP

La comisión de coordinación pedagógica tendrá las siguientes competencias:

• Establecer las directrices generales para la elaboración y revisión de los

proyectos curriculares de etapa.

• Supervisar la elaboración y revisión, así como coordinar y responsabilizarse

de la redacción de los proyectos curriculares de etapa y su posible

modificación, y asegurar su coherencia con el proyecto educativo.

• Elaborar la propuesta de organización de la orientación educativa y del plan

de acción tutorial.

• Elaborar la propuesta de criterios y procedimientos previstos para realizar

las adaptaciones curriculares adecuadas a los alumnos con necesidades

educativas especiales.

• Conocer las demandas de intervención psicopedagógica elevadas al EOEP y

decidir el orden de evaluación de los alumnos/as para ser evaluados por el

EOEP.

• Proponer al Claustro los proyectos curriculares de etapa para su aprobación.

• Velar por el cumplimiento y posterior evaluación de los proyectos

curriculares de etapa.

• Proponer al Claustro la planificación general de las sesiones de evaluación

y calificación, de acuerdo con la Jefatura de estudios.

• Proponer al Claustro de profesores el plan para evaluar el proyecto

curricular de cada etapa, los aspectos docentes del proyecto educativo y la

programación general anual, la evolución del aprendizaje y el proceso de

enseñanza.

• Fomentar la evaluación de todas las actividades y proyectos del centro,

colaborar con las evaluaciones que se lleven a cabo a iniciativa de los

órganos de gobierno o de la Administración educativa, e impulsar planes de

mejora en caso de que se estime necesario, como resultado de dichas

evaluaciones.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 14 | P á g i n a

• Coordinar las actividades complementarias que se desarrollen en el centro,

y valorar su funcionamiento.

• Conocer y participar en el desarrollo de los proyectos de huerto escolar

biblioteca, laboratorio, TIC, mejora del inglés y cualquier otro que se

desarrolle en el centro.

• Planificar y supervisar medidas de mejora de la convivencia en el centro.

Régimen de funcionamiento

La comisión de coordinación pedagógica se reunirá de manera ordinaria una vez al mes.

Asimismo, se celebrará una reunión al principio de curso y otra al final. Las fechas de las

reuniones se fijarán a principio de curso, y serán incluidas en la PGA.

La convocatoria incluirá el orden del día, y estará firmada por el Director o el Jefe de

Estudios, y el secretario de la CCP. Actuará de secretario el miembro más joven de la comisión,

que levantará acta de cada una de las reuniones.

La convocatoria se enviará por correo electrónico a todos los miembros del órgano

colegiado, con al menos una semana de antelación para las convocatorias ordinarias, y con 48

horas de antelación para las convocatorias extraordinarias. Para convocatorias de urgencia, se

convocará con la antelación posible, dando cuenta de la urgencia al inicio de la sesión.

Los componentes de la CCP no podrán abstenerse en las votaciones por su condición de

funcionarios al servicio de la administración.

4.4. Órganos de coordinación docente.

4.4.1. Equipos Docentes.

Nos referiremos con el término “ciclo” a los siguientes grupos de niveles educativos del

centro:

• Equipo Docente de Educación Infantil: todos los niveles de la etapa de

educación infantil.

• Primer Equipo Docente de Educación Primaria: 1º, 2º y 3º de Educación

Primaria.

• Segundo Equipo Docente de Educación Primaria: 4º, 5º y 6º de Educación

Primaria.

Los Equipos Docentes agruparán a todos los maestros tutores que impartan docencia en

cada uno de los tres grupos mencionados, y a aquellos maestros especialistas asignados por el

director, a propuesta del jefe de estudios, en función de las necesidades del centro.

Los Equipos Docentes son los órganos básicos encargados de organizar y desarrollar,

bajo la supervisión del Jefe de Estudios, las enseñanzas propias del ciclo.

Competencias

• Formular propuestas al equipo directivo y al claustro, relativas a la

elaboración del proyecto educativo y de la programación general anual.

• Formular propuestas a la comisión de coordinación pedagógica relativas a

la elaboración de los proyectos curriculares de etapa.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 15 | P á g i n a

• Mantener actualizada la metodología didáctica.

• Organizar y realizar las actividades complementarias y extraescolares.

Régimen de funcionamiento

Los Equipos Docentes se reunirán quincenalmente. A las reuniones asistirán los

profesores tutores y aquellos maestros sin tutoría que impartan clase en el ciclo y estén adscritos

al mismo. Si el coordinador de Equipo Docente considera necesaria la presencia de algún otro

maestro especialista que imparta docencia en algún curso del ciclo, aunque no esté adscrito al

mismo, podrá convocarle para su asistencia, oída la jefatura de estudios.

La convocatoria recogerá los asuntos a tratar, y estará firmada por el coordinador del

ciclo. Se levantará acta de cada una de las reuniones.

Las reuniones de los Equipos Docentes serán de obligada asistencia para todos sus

miembros. Al menos una vez al mes las reuniones de los Equipos Docentes tendrán por objeto

evaluar el desarrollo de la práctica docente y aplicar las medidas correctoras que esa evaluación

aconseje. A este respecto, los coordinadores de ciclo serán responsables de unificar la práctica

docente de los maestros de cada uno de los niveles del ciclo que coordinan, bajo supervisión de

la jefatura de estudios, según lo establecido en las programaciones didácticas del centro, y en la

programación general anual. Un resumen de lo tratado en estas reuniones será recogido en las

actas correspondientes redactadas por el coordinador de ciclo.

El Jefe de Estudios, al confeccionar los horarios, reservará una hora complementaria a

la semana en la que los miembros de un mismo ciclo queden libres de otras actividades para

poder llevar a cabo las coordinaciones de los Equipos Docentes. Esta hora figurará en los

respectivos individuales.

Al final de cada curso, los Equipos Docentes recogerán en una memoria, de acuerdo con

las directrices contenidas en la Programación General Anual, la evaluación de las actividades

realizadas y los resultados obtenidos. La memoria, redactada por el Coordinador de Ciclo, será

entregada al Director en la fecha fijada. Esta memoria será tenida en cuenta para la siguiente

Programación General Anual y para la revisión del Proyecto Curricular.

Los miembros del equipo directivo no estarán adscritos a ningún ciclo, coordinando los

temas tratados a través de la CCP.

Designación de los coordinadores de Equipos Docentes.

1. Cada uno de los Equipos docentes estará dirigido por un coordinador.

2. La elección de este coordinador será responsabilidad del Director, a propuesta del

Jefe de Estudios.

3. Los coordinadores desempeñarán su cargo, con carácter general, durante dos

cursos académicos. Podrán ampliarse a otros dos cursos, hasta 4 cursos en total,

en función de la valoración que el equipo directivo haga de su desempeño en el

cargo. Aun así, si la valoración de las labores de coordinación aconseja un

cambio de profesional, esta duración será de un solo curso, según criterio del

Director.

4. Los coordinadores deberán ser maestros que impartan docencia en el Equipo

Docente y, preferentemente, con destino definitivo y horario completo en el

centro.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 16 | P á g i n a

5. Un coordinador de Equipo Docente podrá cesar en sus funciones en los siguientes

casos:

• Cuando, por cese del Director que los designó, se produzca la elección de

un nuevo Director.

• Por renuncia motivada aceptada por el Director.

• Por revocación del Director, mediante informe razonado, con audiencia del

interesado.

• Por dejar de impartir docencia en el ciclo

• Producido el cese de cualquier Coordinador de Ciclo, el Director del centro

procederá a designar al nuevo Coordinador, de acuerdo con lo establecido

en este documento.

Competencias del coordinador de Equipo Docente.

• Participar en la elaboración del Proyecto Curricular de Etapa y elevar a la

comisión de coordinación pedagógica las propuestas formuladas a este

respecto por el equipo de ciclo.

• Coordinar las funciones de tutoría de los alumnos del Equipo Docente.

• Coordinar la enseñanza en el correspondiente ciclo de acuerdo con el

proyecto curricular de etapa.

• Coordinar la puesta en práctica de las actividades contempladas en la

Programación General Anual.

• Coordinar el desarrollo de los apoyos y desdobles del Equipo Docente,

según las necesidades que el equipo docente plantee, y estrecha

colaboración con la jefatura de estudios.

• Transmitir al equipo directivo las demandas y necesidades que el equipo

docente del Equipo Docente considere necesarias.

• El coordinador supervisará las actuaciones de los equipos de nivel.

• Aquellas otras funciones que le encomiende el Jefe de Estudios.

4.4.2. Equipos de nivel

Los equipos de nivel agruparán a todos los maestros tutores que impartan docencia en

un mismo nivel educativo del centro. Los equipos de nivel se reunirán al menos

quincenalmente, y coordinarán las enseñanzas del nivel según las programaciones didácticas,

garantizando la homogeneización de las enseñanzas del nivel.

Tomarán decisiones unificadas sobre aspectos a tratar con las familias, formas y

metodologías de trabajo, actividades complementarias, y cualquier otro aspecto que repercuta en

las aulas.

Competencias

• Coordinación organizativa y pedagógico-didáctica de las aulas del nivel de

manera unificada.

• Reuniones periódicas para tratar aspectos de la labor docente.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 17 | P á g i n a

4.4.3. Otras coordinaciones.

Para el desarrollo de diferentes proyectos de centro, se nombrarán anualmente maestros

responsables de coordinar varias áreas:

• Tecnologías de la Información y la Comunicación (TIC).

• Huerto escolar.

• Biblioteca escolar.

• Laboratorio.

• Proyecto de mejora del Idioma Extranjero: Inglés.

• Coordinador del proyecto timbre.

• Coordinador de la Orquesta de Flautas.

Estos responsables serán los encargados de que se lleve a cabo la planificación

desarrollada para los proyectos diseñados en torno a estas áreas y contemplados la

Programación General Anual de cada curso. Estos responsables se coordinarán con la Jefatura

de Estudios y con los coordinadores de ciclo en reuniones mensuales donde se analizará el

trabajo realizado por los ciclos, los resultados de las actividades propuestas, posibles mejoras y

planificarán las actividades a desarrollar en el centro relacionas con cada una de las áreas que

coordinan.

Competencias

• Elaborar un plan de trabajo donde se incluya a todos los ciclos, que se

integre en la PGA de cada curso.

• Coordinar la puesta en práctica de las actuaciones necesarias para que el

plan de trabajo se desarrolle adecuadamente.

• Transmitir a los equipos de ciclo y a la CCP las demandas y necesidades

que considere necesarias.

• Informar periódicamente a la CCP sobre las actuaciones y avances

alcanzados.

• Valorar al final de cada curso el plan de trabajo programado, y elevar

propuestas de mejora.

4.5. Grabación de las sesiones de los órganos colegiados y equipos de ciclo y nivel.

No está permitida la grabación de ningún tipo en las sesiones de los órganos colegiados,

ni en las reuniones de ciclo, ni en las reuniones de nivel. Solo podrá grabarlas el secretario o

coordinador con autorización del director, para la transcripción de la sesión al acta.

4.6. Profesorado

4.6.1. Asignación de profesores a tutorías y especialidades.

La asignación del profesorado a los distintos ciclos, niveles o áreas, corresponde a la

dirección del centro a propuesta de la jefatura de estudios, de acuerdo con las instrucciones

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 18 | P á g i n a

dictadas al efecto por la Administración educativa. El equipo directivo realizará un diseño de los

horarios por perfiles que garantice un reparto equilibrado en los diferentes ciclos y niveles. Se

procurará en todo momento un dialogo y debate con los profesores para establecer la asignación

de tutorías y especialidades más adecuada a las características de los diferentes cursos,

escuchando las preferencias del profesorado, pero será el director del centro el que, oídas las

preferencias del profesorado, valorará la mejor opción para el centro.

4.6.2. Permanencia de un tutor todo un ciclo

En Educación Infantil, con carácter general, el tutor permanecerá con su grupo de

alumnos durante toda la etapa.

En Educación Primaria, con carácter general, el tutor permanecerá con su grupo de

alumnos durante todo el ciclo, es decir, permanecerá con el mismo grupo durante los cursos de

1º a 3º y/o de 4º a 6º. Un mismo tutor no podrá continuar con su grupo de alumnos dos ciclos

seguidos, salvo por causa motivada y aprobada por la dirección del centro.

En todos los casos, la continuación de un tutor con el mismo grupo de alumno según las

premisas anteriores estará supeditada al visto bueno de la dirección del centro, quien podrá

valorar, la no continuación de un tutor con su grupo de alumnos.

4.6.3. Criterios para la organización de sustituciones del profesorado.

Ante las eventualidades que surjan en el día a día, y sea necesaria una sustitución del

profesorado, se buscará en todo momento el mayor beneficio de los alumnos, buscado la mejor

solución que garantice la continuación de las actividades lectivas con la mayor normalidad

posible. Se tendrán en cuenta los siguientes criterios generales:

• Profesores del nivel que impartan la misma materia.

• Profesores de otro nivel que impartan la misma materia.

• Profesores del nivel.

• Profesores del ciclo.

• Otros profesores.

• Equipo directivo.

Las sustituciones las organizará el jefe de estudios con toda la antelación posible. Se

informarán mediante cuadrante impreso en el tablón de la sala de profesores. Cuando surja una

sustitución sobrevenida se avisará por el cauce más rápido al profesor correspondiente para que

acuda a realizar la suplencia, acudiendo a su clase si es necesario.

Cuando se produzca una ausencia de larga duración para la que no haya sustituto, el

profesorado del centro será organizado por jefatura de estudios, para garantizar la continuidad

de las clases con la mayor normalidad posible. En estos casos, se tendrán en cuenta los

siguientes criterios:

• La programación quincenal del curso debe quedar a disposición de todo el

profesorado, y debe cumplirse según lo planificado.

• Uno de los tutores compañero de nivel asumirá la tarea de coordinar a los

profesores que vayan a sustituir, y preparará una guía de actividades según

la programación quincenal.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 19 | P á g i n a

• Se rellenará un diario de clase con las tareas realizadas, los deberes

mandados para casa y el ritmo desarrollado en cada sesión.

• Cada profesor que sustituya debe ejercer la labor tutorial, y hacerse cargo

de cualquier detalle que surja en el grupo.

• En estos casos de ausencia continuada sin sustitución por parte de la

administración, se intentará dar la mayor estabilidad al aula, intentando que

una proporción alta de las clases sobre cada materia las imparta el mismo

maestro/a que esté familiarizado con el aula, sobre todo en las aulas de

infantil.

4.6.4. Criterios para el cuidado y vigilancia de patios en el horario de recreo.

Para el cuidado del tiempo de recreo, se tendrán en cuenta los aspectos recogidos en el

artículo 79 del Reglamento Orgánico de Centros (REAL DECRETO 82/1996, de 26 de enero):

• Todos los Profesores atenderán al cuidado y vigilancia de los recreos, a

excepción de los miembros del equipo directivo y de los Maestros

itinerantes, que quedarán liberados de esta tarea, salvo que sea

absolutamente necesaria su colaboración.

• Para el cuidado y vigilancia de los recreos se organizará un turno entre los

Maestros del centro, a razón de un Maestro por cada 60 alumnos de

educación primaria, o fracción, y un Maestro por cada 30 alumnos de

educación infantil o fracción.

• Se elaborará un cuadrante al principio de curso para establecer claramente

las rotaciones y lugares de cuidado de cada profesor.

• En el caso de ausencias de profesorado, se organizarán sustituciones para

garantizar la presencia del número necesario de profesores en los patios.

Durante el tiempo de recreo, todos los profesores deben colaborar en las actividades que

el centro organice con el fin de dinamizar este tiempo, y fomentar entre los alumnos la

participación en las mismas y la mejora de la convivencia, a tenor de lo estipulado en el plan de

convivencia del centro.

4.7. Voluntarios de la comunidad educativa.

La participación de la comunidad escolar es vital para el proceso de desarrollo de

nuestros alumnos y alumnas. La colaboración de padres, madres, familiares, e incluso personas

ajenas al centro, es una práctica habitual que viene enriqueciendo la vida de nuestro centro

desde sus inicios. Con el fin de garantizar que dicha colaboración se desarrolla con las mejores

condiciones posibles se establecen las siguientes normas:

1. Los voluntarios y voluntarias en ningún caso suplirán las funciones

encomendadas a los profesionales del centro.

2. Su participación en el centro se producirá a través de la petición de un miembro

del claustro de profesores.

3. En todo momento habrá un profesor responsable de las actividades que los

voluntarios estén realizando con alumnos, y que se encargará de la supervisión de

las mismas.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 20 | P á g i n a

4. El profesor responsable o en su caso otro profesor en el que este delegue

informará a los voluntarios de las normas y horarios del centro, así como de las

normas que considere necesarias para el desarrollo de la actividad propuesta.

5. Los voluntarios deberán seguir las indicaciones del profesor responsable, y en

último caso del Jefe de estudios y/o el director.

6. El voluntario se compromete libremente a participar en una o varias actividades

del centro, pero entendiendo que una vez adquirido un compromiso de asistencia

debe intentar atenerse a dicho compromiso, comprendiendo que el

incumplimiento del mismo repercutirá sobre la actividad prevista.

7. Cuando por la razón que sea el voluntario no vaya a acudir a una actividad a la

que se había comprometido, deberá avisar personalmente o telefónicamente al

centro cuanto antes, para poder suplirle o reorganizar dicha actividad.

8. Los voluntarios que vayan a participar en actividades no puntuales, al empezar a

colaborar en el centro rellenarán una ficha de datos personales que permanecerá

en secretaría.

9. El centro podrá prescindir de la colaboración de un voluntario cuando se

considere que su actitud o sus acciones no sean adecuadas al lugar y las

actividades que en el mismo se desarrollan.

5. HORARIO DEL CENTRO.

El centro presta sus servicios entre las 7:00 horas y las 19:00 horas de forma habitual.

El horario lectivo es de octubre a mayo de 9:00 horas a 14:00 horas, y en septiembre y

junio de 9:00 horas a 13:00 horas.

El horario lectivo se estructura en sesiones de 45 minutos. En los meses de septiembre y

junio las sesiones se estructuran de la siguiente forma:

• Las tres primeras sesiones diarias de 40 minutos.

• Las dos posteriores de 45 minutos (después del recreo).

Para mejorar la coordinación y la convivencia en los recreos, los patios se realizan en

dos turnos distribuidos de la siguiente manera:

• 1º, 2º y 3º de Educación Primaria: de 11:15 a 11:45.

• Educación Infantil y 4º, 5º y 6º de Educación Primaria: de 12:00 a 12:30.

Durante los meses de septiembre y junio se realiza un solo recreo de 11:10 a 11:40.

El periodo de comedor tendrá una duración de 2 horas a continuación de la jornada

escolar, y será atendido por el personal de comedor.

El profesorado organizará su tiempo de obligada permanencia en el periodo diario de

14:00 a 15:00 horas, dedicando un día fijo a atención a padres, y el resto de días tal y como se

distribuyan en la PGA. Durante los meses de junio y septiembre el horario de obligada

permanencia será de 13:00 a 14:00 horas.

Las actividades extraescolares se realizarán habitualmente de 16:00 horas a 18:00 horas.

Cualquier otro horario debe ser aceptado por la dirección del centro, oído el consejo escolar.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 21 | P á g i n a

6. ENTRADAS Y SALIDAS.

Con el objetivo de que las entradas y salidas estén bien organizadas, se establecen las

siguientes normas:

6.1. Entradas al centro

1. A las horas de entrada, los padres deben permanecer tras la línea amarilla del

patio exterior del centro. Los alumnos de primaria pasarán al patio interior solos

y andando, por la puerta de primaria. Se situarán en su fila en la columna que

corresponda a su clase y subirán acompañados por el profesor correspondiente

manteniendo la fila, sin correr, hasta el aula. Los alumnos de infantil harán las

filas en las zonas marcadas para cada grupo, en el recibidor exterior. Las familias,

tanto de primaria como de infantil, no entrarán en ningún momento a la zona de

filas para abordar a los profesores, que únicamente les recibirán en el horario

reservado a visitas a padres previa citación. Si necesitan dar un aviso al profesor

se hará por escrito a través de sus hijos; en caso de ser un mensaje urgente, lo

harán en Secretaría.

2. No se permitirá el acceso al Centro fuera del horario señalado al efecto, salvo

autorización expresa del equipo directivo, por motivo justificado.

3. Se exigirá a los alumnos/as la máxima puntualidad. La puerta de entrada se abrirá

a la 8:55 horas y se cerrará a las 9:10 horas. Las puertas de los halls se cerrarán a

las 09:03 minutos, después de la entrada de las filas de infantil, para garantizar la

seguridad de los alumnos, por lo que los alumnos/as que lleguen después de las

09:03 tendrán que pasar por secretaría acompañados de un adulto. Los alumnos

de primaria subirán hasta sus clases cuando se les autorice desde secretaría., y los

alumnos/as de infantil deberán esperar a que el conserje les recoja y los lleve a

sus aulas a las 09:10 minutos, ya que sus filas han pasado y no pueden acceder

solos al centro.

4. Cuando un alumno se retrase más de la 9:10 horas, los alumnos/as pasarán

acompañados de un adulto a Secretaría donde los padres o tutores firmarán en el

libro de retrasos, indicando y justificando el motivo del retraso. Además, los

padres o tutores legales deberán esperar acompañando al menor hasta la siguiente

sesión lectiva (9:45 horas) para no interrumpir el ritmo normal del aula.

5. Está prohibido entrar en las aulas en horario lectivo, pues es horario de trabajo de

profesores y alumnos.

6. Los maestros deben estar a las 9 horas en el lugar correspondiente del patio

esperando la fila de sus alumnos. En el caso de primaria, cada profesor subirá la

fila con la que le corresponda dar clase en ese momento y después del recreo se

procederá del mismo modo. En infantil, a las 9:00 horas, los tutores serán los

encargados de recoger su fila y después del recreo lo harán los maestros a los que

corresponda dar clase justo a continuación.

7. Los maestros que no tengan que subir filas de alumnos deberán estar en el hall a

las 9:00 ayudando a las entradas, cuidarán que los alumnos no corran, que los

padres no interfieran en las filas, y cubrirán a los maestros que no hubieran

llegado.

8. Los alumnos de infantil entrarán por el hall de infantil. Los alumnos de 1º y 2º de

primaria subirán y bajarán por las escaleras del hall principal. Los alumnos de 3º

y 4º subirán por la primera escalera del patio, y los de 5º y 6º por la segunda.

9. Los alumnos que por razones médicas justificadas no puedan acceder a sus aulas

por escaleras, podrán usarán el ascensor, siempre acompañados por personal del

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 22 | P á g i n a

centro. En estos casos, los alumnos esperarán en el hall al profesor designado por

jefatura de estudios para acompañar al alumno hasta su aula.

6.2. Salidas

1. A las horas de salida al patio o al final de la jornada al domicilio, el profesor que

en ese momento esté en la clase será responsable de que no se quede ningún

alumno dentro de las aulas o del centro, y cerrará la puerta del aula acompañando

a los niños hasta la salida del patio o del centro, que irán en fila y sin correr.

2. Los alumnos de Infantil saldrán por las mismas puertas por las que entran

haciendo las filas bajo el porche. Cada tutor o profesor colocará la fila de su aula

ordenadamente en la ubicación destinada.

3. Los alumnos de 1º y 2º de primaria bajarán por las escaleras del hall principal.

Los alumnos de 3º y 4º bajarán por la primera escalera del patio, y los de 5º y 6º

por la segunda. Los alumnos de 1º saldrán por la 1ª puerta de salida del hall, los

de 2º y 3º por la 2ª puerta, y el resto por la 3ª puerta.

4. Los maestros entregarán directamente a los padres o adultos autorizados a los

alumnos desde Infantil 3 años hasta 2º de Primaria. A partir de tercero de

educación primaria y alumnos repetidores de segundo de educación primaria, los

profesores no entregarán a los alumnos directamente a sus padres, tutores o

responsables legales, debiendo estos responsabilizarse de la recogida de los

menores.

5. Durante la jornada escolar, en caso de que un alumno deba abandonar el centro

por causa justificada, sólo podrá hacerlo acompañado de sus tutores legales o

persona debidamente autorizada.

6. Los alumnos que hacen uso del servicio del comedor serán recogidos por el

personal del mismo al finalizar el horario lectivo.

7. Cuando un alumno no vaya a hacer uso del comedor un día, deberán pasar o

llamar telefónicamente a secretaría para comunicar que se llevan a su hijo y

tendrán que avisar como tarde esa misma mañana del no uso del servicio.

8. En el caso de retraso en la recogida de un alumno a las 14:00 horas, el profesor

que se encuentre con el grupo en ese momento, deberá llamar desde secretaria a

la familia del mismo dando 10 minutos de cortesía. Una vez pasado este tiempo,

si no se ha recogido al alumno, el equipo directivo comunicará la situación a las

autoridades para que se encarguen del menor, mientras el tutor se encarga del

alumno.

9. Los alumnos/as que a continuación del servicio de comedor escolar tengan

contratadas actividades extraescolares será responsabilidad de la organización de

la actividad la recogida del alumno. Toda la organización sobre este aspecto se

desarrolla en el punto de Actividades Extraescolares del presente documento.

10. Ningún alumno o alumna podrá permanecer en las dependencias del centro fuera

del horario escolar sin la compañía y supervisión de una persona adulta y

responsable. A este respecto sólo está permitido el uso de las instalaciones del

centro para el desarrollo de las actividades programadas y autorizadas en la PGA.

7. NORMAS DE AULA.

Las normas de aula se desarrollarán anualmente en cada tutoría, siguiendo las

directrices del plan de convivencia. En dicho plan, se estipulan los criterios comunes y los

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 23 | P á g i n a

elementos básicos que deben incorporar las normas de convivencia en el aula, así como el

procedimiento de elaboración y los responsables de su aplicación.

8. NORMAS EN EL RECREO.

a) El recreo será cuidado y supervisado por el número de profesores necesarios según la

ratio alumnos/maestros que indica la legislación.

b) Los tutores harán preferentemente turno en el patio de la etapa a la que pertenezcan.

c) Los especialistas se distribuirán entre los dos patios, a criterio organizativo de la

jefatura de estudios.

d) Cada maestro bajará con su clase y esperará en el patio hasta que lleguen los

maestros que cuidan patio ese día.

e) No se quedarán alumnos en clase sin un profesor responsable, y tampoco pueden

permanecer en los pasillos o en otras aulas diferentes.

f) Las puertas de acceso al patio de primaria estarán cerradas, excepto una puerta del

hall y el comedor.

g) Los maestros velarán porque los alumnos bajen abrigados y con el desayuno,

evitando así subidas durante el recreo.

h) Los alumnos de primaria que tengan que subir (sólo en casos justificados) lo harán

de 1 en 1 y bajo la supervisión de un maestro del patio que comprobará que vuelve al

patio.

i) Los alumnos no deben subir a los bancos del patio de primaria ni entrar detrás de

ellos por ser peligrosos.

j) Se debe cuidar la higiene del patio. No se tiran papeles ni restos de comida. Los

maestros, con la ayuda de la patrulla verde velarán por ello.

k) Los desayunos que se comen en la hora del recreo deben fomentar hábitos de vida

saludable. En el colegio no se comen pipas, ni chucherías, ni bebidas con excitantes, por

no ser adecuadas para la salud de los alumnos.

l) Debe hacerse un uso responsable de los servicios manteniéndolos limpios y no

entrando para jugar. En el servicio no deben encontrarse más de cuatro alumnos a la vez,

siendo el maestro que vigila esa zona el responsable de que esto no suceda.

m) Se respetarán los turnos de las pistas deportivas, pudiendo jugar todos los alumnos

que las tengan asignadas.

n) Cinco minutos antes de finalizar el patio se recogerá el material deportivo y del

proyecto de patio, para poder hacer fila en el momento adecuado.

o) Los conflictos en el patio deben ser resueltos por el profesor de la zona donde

suceden. Se deben comunicar a los tutores de los implicados y anotarlo en el registro de

patio.

p) Cuando un alumno inculpa reiteradamente las normas en el patio, y agotadas las

medidas ordinarias, se podrá enviar al alumno al grupo de trabajo del comedor escolar a

cargo del docente previsto para este trabajo, para que realice actividades de

concienciación y mejora de la convivencia. Se informará al tutor del alumno y este a la

familia.

q) Al finalizar el tiempo de recreo todos los maestros de primaria y de infantil estarán

en sus patios y organizarán las filas para subir a clase, subirán con el maestro con quién

les toque dar clase a continuación.

r) Existe un programa de patios destinado a dinamizar el tiempo de recreo, diseñado

específicamente para el alumnado con dificultades de relación social, y abierto a

cualquier alumno que desee participar. Se elaborará un cuadrante con profesores a

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 24 | P á g i n a

signados a las diferentes zonas, que deberán coordinar y desarrollar las actividades

concretas de dicha zona.

9. ACTIVIDADES COMPLEMENTARIAS.

Los criterios que deben regir sobre las actividades complementarias del centro con el

alumnado son los siguientes:

1. Deberán formar parte y estar aprobadas en la Programación General Anual.

2. Cada ciclo programará de acuerdo con el Proyecto Curricular sus salidas a

comienzo de curso, así como las que surjan durante el curso y sean de interés.

3. En la programación de las salidas deberá conocerse previamente el profesorado

que va a acompañar al alumnado.

4. Se determinará conjuntamente con la Jefatura de Estudios las medidas para la

atención pedagógica y ubicación del alumnado que no vaya a las salidas y asista

al centro.

5. Serán acompañantes, preferentemente, los tutores o tutoras, el profesorado del

mismo nivel, ciclo o especialistas que impartan clase en el mismo. El organizador

de la actividad deberá acudir a la misma.

6. En caso de actividades que impliquen que los alumnos salgan del Centro, se

enviará una solicitud de autorización. Esa autorización deberá ser comunicada al

tutor por lo medios autorizados. En caso de no presentar la pertinente

autorización, el alumno/a no podrá salir de las dependencias del centro.

7. En el caso de salidas dentro de la localidad será suficiente la autorización

genérica de principio de curso firmada por los padres. En caso de no tener esa

autorización firmada el alumno/a no podrá salir del centro.

8. El Equipo Directivo junto con los tutores decidirán la realización o no de una

actividad cuando la participación no sea mayoritaria; mínimo deben participar el

60% de los alumnos a los que va dirigida.

9. Las salidas que no sean gratuitas serán financiadas por las familias de los

alumnos/as.

10. Los tutores se coordinarán a través de la Comisión de Coordinación Pedagógica

para que a lo largo de la escolarización el alumnado tenga una variedad de salidas

amplia y diversa. Se procurará no repetir una misma actividad en el mismo ciclo.

Asimismo, la distribución de actividades a lo largo del curso deberá estar

equilibrada en los tres trimestres.

11. Ningún curso repetirá una visita al lugar que sus alumnos fueron el año

inmediatamente anterior. Por ello, las excursiones a la Sierra deben contemplar

rutas adaptadas diferentes.

12. Los alumnos al finalizar la etapa de primaria realizarán un viaje de Fin de Curso

que incluirá dormir fuera. El viaje de fin de curso debe cumplir los criterios de

ser activo, educativo, socializador y, teniendo en cuenta el nivel socioeconómico

de nuestros alumnos, debe ser económicamente viable.

13. Habrá un responsable de cada salida. Éste se encargará de contratar la actividad,

reservar entradas, contratar autocares autorizados por el centro y coordinar el

resto de las acciones que sean necesarias.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 25 | P á g i n a

14. Se rellenarán con antelación suficiente los documentos de actividad del centro y

se entregará a los padres el modelo de autorización de salida, previa revisión del

Equipo Directivo. Las autorizaciones, así como el dinero para el pago de la

actividad deben ser recogidos con antelación suficiente y en los plazos marcados.

15. Se darán dos días para hacer el ingreso del dinero de la actividad por cualquier

medio electrónico que pueda organizar el centro (no se recogerá dinero en

efectivo en el centro). En cualquier caso, la fecha límite de ingreso deberá ser una

semana antes de la salida. Fuera de este plazo no se aceptará ningún ingreso.

16. Los tutores recogerán las autorizaciones de los alumnos, así como los

justificantes de pago de las familias a través de los medios telemáticos

autorizados. Una semana antes de la actividad, los tutores encargados de la

actividad deberán enviar a secretaría por el canal digital autorizado un listado

nominal de los alumnos que han pagado, así como los justificantes de ingreso

facilitados por las familias.

17. El mismo día de la actividad y antes de salir del centro, los tutores actualizarán la

información final de asistentes y ausentes, informando en la secretaría del centro.

18. Los apoyos necesarios se solicitarán con suficiente tiempo en Jefatura, que los

valorará.

19. Las salidas se anotarán en el calendario de actividades complementarias del

centro.

20. Todos los pagos de actividades se gestionarán a través del equipo directivo.

21. Una vez realizado el pago de una actividad no se devolverá el dinero aunque el

alumno no asista. En el caso de salidas cuyo importe sea superior a 10 euros y la

ausencia esté debidamente justificada por escrito, el Equipo Directivo podrá

valorar la devolución del dinero de la actividad, siempre que la entidad contratada

lo permita, y nunca podrá devolverse el importe correspondiente al autobús.

22. Cuando los horarios coincidan con el horario lectivo, la salida y llegada se harán

obligatoriamente desde el centro. En el caso de que el horario de salida o llegada

no sea el habitual del centro, el lugar de salida o recogida preferentemente será el

centro; en caso de valorar otra opción, se consultará previamente con el Equipo

Directivo.

23. En caso de accidente o enfermedad sobrevenido, se comunicará inmediatamente

al Equipo Directivo, que se pondrá en contacto con la familia.

24. Los alumnos no podrán llevar teléfono móvil a las excursiones.

25. En caso de que algún alumno no respete las normas que han de seguirse en las

salidas del centro o ponga en peligro su integridad física o la de los demás, podrá

ser privado de participar en las mismas, atendiendo a las normas de convivencia

del presente reglamento.

10. ACTIVIDADES EXTRAESCOLARES.

El control de las instalaciones corresponderá en horario extraescolar a la Asociación de

Padres y Madres de alumnos, al Ayuntamiento o a la entidad encargada de organizar la

actividad, según se contemple y apruebe en el PGA del curso. Cualquier organizador de una

actividad extraescolar, elaborará un documento asumiendo la responsabilidad de la misma, que

entregará en el centro previamente a ser autorizada.

Cualquiera que sea el organizador, nombrará a una persona responsable de las

actividades que se realicen, que se ocupará de las siguientes competencias:

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 26 | P á g i n a

1. Velar por la vigilancia del centro asegurándose de que se cumplan las normas

establecidas, y de que se haga un correcto uso de las instalaciones.

2. Supervisar el control de acceso y salida durante el horario de la actividad,

coordinando cuidadosamente la entrada y salida de alumnos.

3. Coordinar a los monitores encargados de las actividades, sus sustituciones en

caso de ausencia, y la comunicación con los padres y madres en caso de

suspenderse la actividad o en caso de lesión, accidente o enfermedad de un

alumno de la actividad extraescolar.

4. Se harán cargo de los alumnos que en caso de suspenderse una actividad puedan

acudir al centro, gestionando la coordinación con la familia.

5. Comunicar al equipo directivo del centro cualquier incidente o modificación que

surja en las actividades.

Al principio de cada curso escolar, cualquier entidad que desee realizar actividades

extraescolares en el centro, propondrá al equipo directivo a través de un documento firmado, las

actividades extraescolares que desea realizar en el centro, que deberán ser aprobadas por el

director, e incluidas en el la Programación General Anual del centro. En el documento se

especificarán, para cada una de las actividades:

1. Las instalaciones necesarias para su desarrollo.

2. Las características de los alumnos a las que van dirigidas.

3. Los horarios y días semanales de desarrollo.

4. El profesor o monitor responsable de dicha actividad, con la titulación que

acredite su capacitación para desarrollarla, y un certificado de antecedentes

penales que no le incapacite para trabajar en un centro educativo (o certificado

que asegure que el responsable de la actividad posee dichos documentos).

5. El precio por alumno de esa actividad.

6. Se adjuntará Póliza de Responsabilidad Civil de la actividad.

7. Nombre del coordinador responsable de la actividad, que asumirá las funciones

recogidas en el punto anterior.

11. ELECCIÓN DE OPCIÓN RELIGIOSA.

Todas las familias podrán escoger la opción religiosa para sus hijos que más se adapte a

sus convicciones, de entre la oferta que tenga el centro. Para ello, se tendrán en cuenta las

siguientes consideraciones:

1. El plazo para optar al cambio de opción religiosa se dividirá en dos periodos:

a. Ordinario: durante el periodo ordinario de matriculación del curso

anterior.

b. Extraordinario: al inicio del curso escolar, durante los primeros 10 días

naturales de septiembre.

2. Para optar al cambio de opción religiosa se rellenará el impreso oficial del centro,

y se entregará en la secretaria firmado por ambos progenitores.

3. La solicitud de cambio o matriculación en una opción religiosa estará supeditada

a la posibilidad de ofertarla en función de la existencia suficiente de recursos en

el centro. En caso de no disponer de recursos suficientes para optar por una

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 27 | P á g i n a

determinada opción religiosa, la familia deberá optar por otra de las opciones

ofertadas por el centro, o por Valores Sociales y Cívicos.

4. Cuando sea necesario agrupar alumnos de varias aulas para formar un grupo de

una misma opción religiosa, sólo se hará con alumnos de un mismo nivel

educativo.

5. No se agrupará a los alumnos de una misma opción religiosa en un mismo grupo,

para garantizar un reparto equilibrado en los niveles y para cumplir con la línea

educativa del centro de no discriminación por razones religiosas.

6. Para poder ofertar una opción religión diferente a las que se impartan en el

centro, deberá existir demanda de un mínimo de 10 alumnos en un mismo nivel.

7. Las diferentes opciones religiosas sólo se ofertarán en educación infantil en caso

de que exista el recurso disponible previamente en el centro, no siendo

obligatoria su oferta al ser una etapa “no obligatoria”.

8. Cualquier opción religiosa que se solicite en el centro y que no se esté

desarrollando previamente, sólo se comenzará a impartir si en periodo ordinario

de solicitud de cambio de opción religiosa (junio), se dan los requisitos

necesarios para organizarla.

12. SERVICIO DE COMEDOR.

Con el funcionamiento del comedor escolar pretendemos dar servicio a las familias del

centro que por diversos motivos lo necesiten y, además de cubrir el aspecto nutritivo, posibilitar

la adquisición de hábitos personales y sociales por parte de los alumnos. Funcionará durante la

totalidad de los días lectivos de cada curso escolar.

Antes de hacer uso de este servicio ha de cumplimentarse la correspondiente solicitud

en Secretaría. Para los alumnos que vayan a utilizar el servicio desde principio de curso tendrán

que entregar la solicitud en la segunda quincena de junio durante el periodo lectivo o primera

semana de septiembre.

El importe del menú será el marcado por la normativa oficial para los alumnos que

utilicen el comedor de una manera continuada.

En relación a las cuotas y formas de pago se distinguirá entre comensales fijos y

comensales eventuales.

12.1. Comensales fijos

Son los que utilizan este servicio de forma continua o fija durante el curso escolar. A

este respecto, se recuerda que los alumnos que tengan cualquier tipo de beca tienen la

obligación de usar este servicio educativo durante la totalidad de los días lectivos de los

respectivos cursos escolares.

A los comensales fijos que utilicen el servicio desde principio de curso se les

prorrateará el pago del comedor los meses de octubre a mayo. El resto de comensales fijos

abonarán los días que han usado el servicio cada mes. Si un alumno que se beneficia del

prorrateo se diera de baja antes de finalizar el curso se le ajustará lo que ha pagado y lo que debe

al cese de asistencia del servicio.

El mes de septiembre se abonará desde el primer día de uso del servicio y el mes de

junio los días lectivos correspondientes a ese mes.

Las devoluciones justificadas a lo largo del curso se realizarán de forma conjunta en el

recibo de junio o al cese de asistencia del servicio.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 28 | P á g i n a

El abono de los recibos se hará exclusivamente por domiciliación bancaria por lo que

deben rellenar el impreso de domiciliación correspondiente. Los recibos se pasarán al cobro

entre el día 1 y 10 de cada mes, excepto el mes de septiembre que se cobrará en la última

semana de dicho mes. Se informa, así mismo, que los gastos originados por la devolución de los

recibos corren a cargo del alumno.

Cualquier devolución o pago pendiente, deberá subsanarse inmediatamente por la

familia a través de los medios de pago habilitados por el centro, perdiendo el derecho al

comedor escolar si no se abona el importe pendiente.

Según normativa de la Dirección General de Becas y Ayudas a la Educación, se hará

constar en el recibo mensual del servicio de comedor el importe total del mismo, así como el

descuento aplicado en función de la beca de comedor que haya obtenido cada beneficiario.

12.2. Comensales eventuales

Son aquellos alumnos que utilizan el comedor de forma temporal, no continua ni fija.

Según acuerdo del Consejo Escolar, se permite que los alumnos puedan utilizar el

comedor en días sueltos. Hasta nueva modificación, el coste será de 5,50 euros. Se presentará en

la secretaría el resguardo de haber realizado el pago a más tardar la misma mañana en la que el

alumno va a hacer uso del servicio. No será posible prestar este servicio, si estuviera completo

el cupo de plazas disponibles. El pago se realizará en la cuenta corriente del centro.

12.3. Faltas de asistencia al comedor escolar.

Las faltas de asistencia al comedor se regirán por los siguientes criterios:

1. Las ausencias aisladas de los alumnos al comedor no podrán ser descontadas.

2. Si el alumno faltara 3 días seguidos o más al comedor por enfermedad, no se

cobrará dicho servicio siempre y cuando se dé aviso con anterioridad en la

secretaría del centro y la falta quede justificada con certificado médico.

3. Las excursiones que lleven incluido en su importe la comida, ésta no se cobrará

por el Centro. Asimismo tampoco se pagarán las comidas por causas imputables

al propio colegio.

4. Cuando los alumnos que utilicen el servicio de comedor realicen alguna actividad

fuera del Centro, llevarán obligatoriamente un pic-nic que les facilitará el propio

Centro.

5. Cualquier tipo de comunicación (ausencias, dietas, etc) deben comunicarse por

escrito con 24 horas de antelación en Dirección o Secretaría del centro o lo antes

posible. Los profesores y/o cuidadoras no recogerán las comunicaciones ni son

responsables de su entrega en Secretaría.

6. Ningún alumno con un recibo pendiente podrá utilizar el servicio de comedor

hasta que no haya cancelado la deuda. Tampoco podrán usar este servicio los que

tengan recibos pendientes del curso/s anterior/es. Cuando el recibo de un

alumno/a es devuelto el Centro enviará un apremio para comunicar a la familia la

deuda, así como indicará un plazo para subsanar el error. Si agotado dicho plazo

no se ha efectuado el pago, el Centro enviará un segundo apremio indicando el

último día de pago y por tanto el último día en el que el alumno podrá disfrutar

del servicio de comedor. Cuando a una familia en algún mes se le ha tenido que

enviar el primer apremio, las siguientes veces que su recibo sea devuelto se

enviará directamente el segundo apremio.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 29 | P á g i n a

7. En relación con la forma de pago y facturación a la empresa de comedor se podrá

tener en cuenta lo establecido por la Consejería de Educación en el pliego de

prescripciones técnicas por las que se regirá el acuerdo marco de adopción de tipo

para suministro de menús escolares a los centros docentes públicos no

universitarios de la Comunidad de Madrid y actuaciones complementarias

inherentes al mismo.

12.4. Normas generales del comedor escolar.

1. Todos los alumnos que hagan uso del Servicio de Comedor estarán sujetos a las

normas que regulan su funcionamiento.

2. El comedor es un servicio complementario educativo que el colegio ofrece para

los alumnos/as que lo necesitan. Quedarse en él no es obligatorio sino voluntario,

por lo que, si algún alumno incumple reiteradamente las normas, se indicará a la

familia la actitud del alumno impide la utilización de este servicio. Si el alumno

con varia la actitud, se aplicarán las normas de convivencia.

3. El diseño de las dietas del menú es el estipulado por la dietista de la empresa del

comedor y la normativa vigente.

4. Mensualmente se dará a los comensales el menú correspondiente. Las monitoras

informarán a los padres/madres del proceso nutritivo y educativo de sus hijos/-as

en el comedor escolar.

5. Los alumnos que necesiten llevar un régimen especial de comidas consultarán su

caso en Dirección.

6. Si no pudieran tomar algún tipo de alimento lo comunicarán por escrito,

adjuntando el pertinente informe médico.

7. Si tienen que tomar algún tipo de medicación se regirá por los mismos criterios

que se administran medicaciones en el centro con la diferencia de que la persona

que se lo administre podrá ser la coordinadora de comedor o un miembro del

Equipo Directivo.

8. Si algún alumno asiste al colegio por la mañana, pero no va a hacer uso del

comedor, deberá notificarse en la Secretaría en horario de atención al público.

9. Horario de recogida de los alumnos. Los alumnos se recogerán a la hora que las

familias han informado en secretaria, en ningún fuera del horario informado por

las familias, salvo por causa justificada. La puerta del Centro se abrirá una

primera vez a las 15:00 horas, una segunda vez a las 15:30 y una tercera vez a las

16:00 horas. Los meses de septiembre y junio se adelantará una hora (14:00,

14:30 y 15:00 horas). No estará permitido recoger a los alumnos fuera de estos

horarios a no ser que tengan una razón justificada por escrito y poniéndolo en

conocimiento de la Secretaría del Centro con anterioridad. De ser persona

diferente a padres/madres/tutores legales, se aportará la autorización pertinente.

El horario de recogida de los alumnos escogido por los padres en el formulario de

centro no podrá variarse salvo por causa justificada por escrito en la secretaría del

centro.

12.5. Normas específicas del comedor escolar.

1. Los alumnos que hacen uso del servicio del comedor serán recogidos por el

personal del mismo al finalizar el horario lectivo.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 30 | P á g i n a

2. Después de la comida todos los alumnos deberán asearse. Por lo que se refiere a

la higiene dental, sólo podrán realizarla aquellos alumnos que sean autónomos en

esta tarea. En este caso, deberán traer una bolsa de aseo en la que esté escrito su

nombre y curso y que incluya cepillo y pasta de dientes.

3. Los alumnos se lavarán y secarán las manos antes y después de comer.

4. Pasarán en grupo, en silencio y en orden.

5. Se sentarán en el lugar asignado por lo monitores.

6. Deberán hablar en tono moderado, evitando gritos y voces.

7. Permanecerán sentados en todo momento, levantando la mano cuando necesiten

pedir algo.

8. Está prohibido jugar con los alimentos, tirar el pan y molestar a los compañeros

de mesa.

9. La mesa y el suelo se mantendrán limpios de restos de comida.

10. No se podrá salir del comedor sin permiso de los vigilantes/ cuidadores. Los

alumnos de los cursos superiores podrán colaborar en la organización de las

mesas de las que se les nombre encargado (normativa oficial).

11. El material deportivo, didáctico o cualquier otro entregado a los alumnos será

devuelto al vigilante a las 15:50 horas (a las 14:50 horas en los meses de junio y

septiembre), siendo responsable de su entrega y cuidado el alumno/a que lo

recibió.

12. Todos los alumnos deben respetar el mobiliario, enseres e instalaciones del

Centro. El deterioro de las mismas (pintadas en paredes o puertas, rotura, uso

indebido, etc.,) llevará consigo la reparación o pago del mismo, así como las

sanciones oportunas.

13. Los espacios asignados para el horario de comedor son preferentemente el patio

de primaria y el de infantil. En meses de lluvia y/o frio, se podrán usar la sala de

usos múltiples, gimnasio y sala de vídeo, previa autorización del equipo

directivo. Queda totalmente prohibido entrar en los pabellones y subir a las clases

sin permiso de los vigilantes.

14. Los alumnos seguirán en todo momento las instrucciones de los vigilantes a los

que tratarán con el debido respeto y consideración.

15. Cuando un alumno con beca de comedor, acumule un total de 5 faltas al mismo

sin justificante médico, se notificará a la administración para que valore la

posible retirada de la beca.

16. Cuando por cuestiones religiosas alguna familia plantee alguna restricción de

alimentos, tan sólo se atenderá la eliminación de la carne de cerdo de la dieta,

siendo sustituida por otra proteína de origen animal de la que se disponga en la

cocina, no siendo posible anticipar con anterioridad a la familia el menú que se

suministrará. En todo caso, si una familia se negara a que a un alumno coma otros

alimentos distintos del cerdo, y no se viera garantizada la correcta nutrición del

menor, se pondrá en conocimiento esta situación de los servicios sociales

municipales y se expulsará al alumno del servicio de comedor.

12.6. Sanciones en el comedor escolar.

• Serán de aplicación todas las normas del plan de convivencia del centro.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 31 | P á g i n a

• Las faltas leves y graves serán sancionadas por cualquier miembro del

equipo directivo.

• El tutor del alumno podrá interponer las sanciones correspondientes según

el plan de convivencia si fuera conocedor de faltas cometidas por el alumno

durante el horario de comedor.

• Las faltas muy graves serán sancionadas por el director.

12.7. Utilización del servicio de comedor con comida aportada por las familias.

Se tendrán en cuenta las siguientes condiciones organizativas y de funcionamiento:

• Los alumnos deberán traer la comida en recipientes termo aislantes. Todos

los elementos deben ir correctamente identificados con el nombre del

alumno.

• Menú: para asegurar una alimentación equilibrada, saludable y variada, el

centro entregará al alumno el menú mensual, las familias deberán traer la

comida que indica el menú para cada día.

• Los alumnos que sean usuarios con comida transportada traerán siempre su

comida, además deben ser alumnos habituales del servicio, no se admitirán

alumnos esporádicos en esta modalidad.

• Cobro de recibos: los centros aplicarán la misma gestión de cobro que al

resto de usuarios.

• Edad de los usuarios que traen comida elaborada en casa: se recomienda

que los alumnos de E. Infantil no traigan tartera, y se limite el uso a los

alumnos de E. Primaria.

• Los padres firmarán un documento con las normas, en el que asumen la

responsabilidad higiénico-sanitaria de la elaboración, transporte e ingestión

de la comida, eximiendo al centro y al director de cualquier

responsabilidad.

• Se gestionará con la empresa de comedor el precio que se pagará por este

servicio.

• El procedimiento de recepción, almacenaje y devolución de los recipientes

lo decidirá el centro en función de la organización del servicio.

• Para este curso escolar el precio de utilización de este servicio será de

3,80€.

13. SALUD Y ACCIDENTES. PROTOCOLO ALERGIAS Y ENFERMEDADES.

Cuando se produzca una urgencia estando en el centro el profesional sanitario, este será

el encargado de atender la urgencia del alumno. En el resto del tiempo será el profesor

responsable del mismo en ese momento.

Cuando un alumno esté enfermo y deba llamarse a casa, se le enviará a Secretaría con

una nota escrita del profesor explicando la situación y especificando si es necesaria alguna

prevención.

Cuando una urgencia no pueda ser tratada en el centro se comunicará inmediatamente al

Equipo Directivo para seguir el protocolo adecuado.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 32 | P á g i n a

Ante dudas sobre la gravedad de la urgencia, se comunicará en primer lugar con el 112,

para recibir las orientaciones pertinentes, en segundo lugar, se avisará a las familias. Si el

contacto inmediato con los teléfonos que dispone el centro no fuera posible, el Equipo Directivo

adoptará las decisiones necesarias para garantizar la seguridad del alumno.

Los desplazamientos que se realicen a los centros sanitarios se harán siempre que sea

posible en vehículo público, taxi, ambulancia, policía, y sólo si no es posible la asistencia en el

centro de una ambulancia.

En caso de traslado de un alumno a un centro sanitario éste se hará siempre al hospital

del Sureste.

Ni el centro ni su personal laboral abonarán gasto alguno como causa de desplazamiento

de algún accidentado a los centros sanitarios, siendo responsables de estos gastos la familia del

propio afectado, bien por sí misma o mediante reclamación a su compañía de seguros. En

cualquier caso, el posible anticipo por parte del centro en el pago del desplazamiento deberá ser

reintegrado a éste por la familia de forma inmediata.

El centro posee para los casos de riesgo (incendio, aviso de bomba, etc.) un Plan de

Autoprotección.

13.1. Intolerancias, alergias y enfermedades

 Se realizarán las siguientes actuaciones:

• Los Tutores repartirán a principio de curso un modelo donde se recoge

información necesaria para llevar el control de salud del alumno-/a. El

tutor/a deberá aglutinar dicha información en el documento de centro

correspondiente, y informar en secretaria. Dichos documentos se

mantendrán actualizados durante todo el curso escolar. Además el tutor

deberá poner en lugar localizable y accesible de su aula la información de

salud para todo el profesorado, debiendo salvaguardar los datos personales

de los alumnos, con el fin de que cualquier profesor pueda atender

adecuadamente las urgencias o emergencias que puedan dar lugar durante el

horario lectivo.

• En caso de entrega de informes médicos por parte de la familia, el Tutor

adjuntará una copia al expediente del alumno dentro del apartado de

informes, e informará en secretaría.

• El Tutor Informará a los profesores que impartan clase al alumno de su

problemática y de las normas preventivas o ejecutivas a tener en cuenta.

También se informará a los profesores que cuidan el patio, en especial a los

que vigiles en la zona del recreo del niño afectado. El tutor trasladará la

información tanto al Equipo Directivo del centro, la DUE y la coordinadora

de comedor en el caso usar este servicio.

• El Centro no dará medicación al alumno a no ser que la tenga pautada por

un médico y sea para casos de urgencia que puedan poner en peligro la

integridad física del alumno. En tal caso, se recogerá la medicación que se

custodiará desde la DUE y Secretaría. A la medicación se adjuntarán:

− Copia del informe médico correspondiente con la prescripción

facultativa del medicamento.

− Modelo 17: autorización paterna para dispensar medicamento en caso

de necesidad urgente.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 33 | P á g i n a

• Para los casos de alergia alimentaria o al látex se adjuntarán al principio de

curso modelos para rellanar por la familia y protocolo de actuación ante una

reacción alérgica en la escuela.

Si la DUE se encuentra en el centro será la encargada de administrar la medicación al

alumno, en caso de que no se encuentre lo administrará el tutor u otro profesor cuando sea

urgente. Para el resto de casos de toma de medicamentos serán los padres quienes tendrán que

acudir al centro para suministrarlos.

En el supuesto de presentarse situaciones de vital emergencia (vida o muerte), los

profesores podrán aplicar los auxilios correspondientes. El resto de actos médicos sólo podrán

realizarse por personal sanitario.

El uso de desfibrilador se hará preferente por la DUE del centro. En caso de ausencia de

la misma y ante una emergencia, cualquier miembro del personal llamará al 112 y seguirá las

indicaciones de los facultativos para el uso del desfibrilador, avisando siempre al equipo

directivo previamente.

En relación con los niños afectados de pediculosis se seguirá el Protocolo de actuación

en centros educativos elaborado por las Consejerías de Sanidad y Educación. En caso de

detección de la existencia de alumnos con piojos y/o liendres en la cabeza (pelo) se

recomendará a las familias que los niños que tengan estos parásitos se queden en sus casas hasta

que la situación esté totalmente resuelta. A los usuarios del comedor escolar que tengan esta

problemática se les podría restringir, por higiene y respeto hacia el resto de compañeros y

personal que trabaja en esta dependencia, la utilización de este servicio escolar hasta que este

problema esté controlado.

14. FUNCIONAMIENTO DEL DUE

• Deberá atender todas las incidencias que requieran atención médica, física o

psicológica.

• Elaborará un listado de los alumnos que requieren un seguimiento por

motivos de salud, y coordinará con las familias la entrega y organización de

la medicación necesaria.

• Organizará, etiquetará y custodiará toda la medicación del centro.

• Supervisará los botiquines del centro para que estén correctamente dotados.

• Asesorará al personal sobre la atención necesaria a los alumnos.

• Avisará a las familias de los alumnos ante un incidente médico, consultando

previamente al equipo directivo.

• Cada intervención que realice, la registrará en el cuaderno de seguimiento.

• La DUE entregará un informe mensual donde recogerá las actuaciones

realizadas al Director del centro.

• Impartirá charlas didácticas a alumno sy profesores, a petición del equipo

directivo.

• Elaborará informes específicos sobre actuaciones concretas que le requiera

el director.

15. PLAN DE AUTOPROTECCIÓN.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 34 | P á g i n a

El centro cuenta con un plan de autoprotección desarrollado al amparo del RD 393/2007

de 23 de marzo por el que se aprueba la Norma Básica de Autoprotección de los centros,

actualizado periódicamente según normativa.

Todos los cursos académicos se realizará un Ejercicio práctico de evacuación, según

regula la Orden de 13 de noviembre de 1984 sobre Evacuación de Centros Docentes.

El objetivo fundamental de esta actividad es el entrenamiento y corrección de hábitos de

los alumnos teniendo en cuenta los condicionantes físicos y ambientales de cada edificio, y para

concienciar y preparar a los alumnos, profesores y personal de Administración y Servicios en

caso de producirse una emergencia.

Los resultados obtenidos en este simulacro ayudarán a detectar insuficiencias en el

edificio y a definir medidas correctivas particulares a efectos de evacuación.

El plan de autoprotección y el ejercicio práctico de evacuación se presentará al claustro,

al AMPA y todas las empresas que desarrollen actividades en el centro, con el fin de garantizar

la correcta aplicación del mismo en caso de emergencia.

16. ORGANIZACIÓN DE ESPACIOS

16.1. Distribución de espacios

Las aulas de infantil y de primaria están asignadas a un curso concreto que se mantendrá

en el tiempo, estableciendo ubicaciones fijas que faciliten la identificación de los grupos y la

estabilidad del funcionamiento del centro. En el caso de superar la línea de un nivel, el Equipo

Directivo establecerá el criterio a usar.

Las aulas que permanezcan vacías se utilizarán para los desdobles y apoyos, debiendo

mantenerse en orden al terminar su uso.

Al finalizar una actividad el profesor responsable deberá velar porque el aula quede

perfectamente ordenada.

16.2. Asignación de espacios comunes.

Los criterios pedagógicos que deben primar para la asignación de espacios solicitados

por más de una persona serán los siguientes:

• Preferencia de actividades de carácter general, según lo establecido en los

Proyectos Curriculares, frente a actividades específicas y esporádicas.

• Preferencia para aquellas actividades sustanciales o directamente

relacionadas con el contenido general de un área determinada, frente a

aspectos parciales y particulares.

• Preferencia para aquellas actividades que requieran la concurrencia de

cursos completos, frente a grupos más reducidos.

Una vez asignado el uso de los espacios, con carácter general, cualquier alteración

solicitada por el profesorado será siempre discrecional a criterio del equipo directivo.

En todas las estancias comunes se pondrá un horario de utilización para un mejor uso y

aprovechamiento de los mismos.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 35 | P á g i n a

16.3. Utilización de pasillos, vestíbulos, recibidores, ascensor y aseos.

En principio estos espacios están destinados exclusivamente como lugares de paso. Los

alumnos deben utilizar estos espacios con orden, sin tirar nada al suelo ni ensuciándolos,

respetando a las personas, los trabajos expuestos, el mobiliario, etc. En determinadas ocasiones,

estos sitios podrán ser utilizados como lugares de trabajo, previa autorización del equipo

directivo. La decoración de estos espacios se hará con material que se retire fácilmente, y que no

se mueva con el aire o ventilación, para evitar que suene la alarma. El profesorado que decore

una instalación será el responsable de quitar dicha decoración cuando se termine la actividad.

En los pasillo no podrá haber perchas y materiales de alumno para favorecer la evacuación de

los edificios en caso de emergencia y para evitar sustracciones y manipulaciones de los

materiales.

Para la utilización de los aseos se respetarán las siguientes normas:

• Los alumnos respetarán las instalaciones de los aseos haciendo un uso

adecuado de los mismos.

• No se permite sacar agua fuera de los aseos, sin permiso del equipo

docente.

• En horarios de clase, las salidas al aseo se limitarán a lo estrictamente

necesario no saliendo más de un niño por aula al mismo tiempo.

• El baño reservado para el uso de minusválidos estará cerrado a no ser que

hubiera alguna persona con una discapacidad que le impida hacer uso de los

otros baños.

• Los maestros velarán por el buen uso de los aseos. Del mismo modo, la

buena utilización de los aseos del recreo será responsabilidad de los

maestros asignados a la vigilancia de estos.

El uso del ascensor estará reservado para personas con limitaciones de movimiento,

debidamente justificadas. Los alumnos no podrán usar el ascensor si no van acompañados de un

adulto.

Los alumnos que por razones médicas justificadas no puedan acceder a sus aulas por

escaleras, podrán usarán el ascensor, siempre acompañados por personal del centro. En estos

casos, los alumnos esperarán en el hall al profesor designado por jefatura de estudios para

acompañar al alumno hasta su aula.

16.4. Uso del gimnasio.

Para el correcto uso del gimnasio, se tendrán en cuenta las siguientes consideraciones:

1. Entrar al gimnasio en orden y organizado, abriendo adecuadamente las puertas de

acceso.

2. Se utilizará calzado y ropa deportiva adecuada para evitar lesiones.

3. No se puede hacer uso de las instalaciones deportivas con cadenas, colgantes,

pulseras o relojes. Tampoco está permitido comer chicle o caramelos.

4. Utilizaremos en las clases de E.F. una bolsa de aseo la cual dejaremos siempre en

el mismo lugar (en la columna), evitando que sean una molestia para la

realización de las actividades.

5. Las instalaciones y el material de E.F. deberá tratarse con sumo respeto y cuidado

y es indispensable la colocación y recogida del mismo una vez termine cada

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 36 | P á g i n a

sesión para que otro compañero/a se lo encuentre en perfectas condiciones. Se

retirará el material en mal estado y se comprará otro en su repuesto velando

siempre por la seguridad de los niños/as.

6. En ningún momento se abandonará el gimnasio sin el consentimiento del

profesorado.

7. En los momentos de aseo respetaremos el turno y dejaremos colocado y limpio

todo el baño.

8. Se respetará a todos los compañeros/as y profesores, ayudando y colaborando en

todas las actividades, guardando el turno de palabra y escuchando para

comprender el sentido de las reglas y los juegos.

9. La zona de duchas de los aseos permanecerán cerradas con llave.

10. El baño adaptado, salvo que haya alguna persona que lo necesite, permanecerá

cerrado con llave.

11. Abandonaremos el gimnasio sin correr y en orden para evitar caídas,

aglutinamientos, pisotones, demostrando organización y cordialidad.

16.5. Uso del aula de psicomotricidad.

Los materiales del aula de psicomotricidad deberán quedar recogidos al final de su

utilización en cada sesión. En este sentido, los responsables de las actividades por la tarde

(AMPA, Ayuntamiento, etc.) deberán dejar el aula perfectamente ordenada.

El aula de psicomotricidad podrá ser utilizada por cualquier maestro en los espacios de

tiempo que no esté asignada a la psicomotricidad infantil, asegurándose que en ese momento

está disponible y apuntándose en la hoja de reservas colocada en la puerta del aula. Habrá que

indicar el nombre del profesor y el grupo de alumnos que utilizarán el aula. En caso de anular

dicha reserva, el profesor deberá tacharse de la hoja de reservas con la mayor brevedad posible

para posibilitar el uso del aula a otro profesor. Este tipo de reservas se realizarán durante la

semana en la que se va a hacer uso de este espacio, nunca antes.

16.6. Uso de la biblioteca escolar.

La biblioteca es un espacio común para la lectura, el préstamo de libros, adquisición de

información y de uso para profesores, alumnos, padres y personal no docente. Se regirá por la

siguiente normativa de uso:

• El alumnado deberá considerar la biblioteca como lugar de estudio y de

respeto a los que trabajan en ella, considerándose el fomento a la lectura

como actividad prioritaria en el centro.

• La biblioteca es el lugar donde se registrarán los libros, revistas, CDs,

vídeos, DVDs., …, material bibliográfico en general, de uso del centro y el

lugar donde estarán ubicados. El material bibliográfico también estará

registrado en la biblioteca, haciéndose constar el lugar concreto de la

ubicación así como la procedencia de su dotación.

• Estarán encargados de la biblioteca aquellos profesores que así lo tengan

asignado en su horario junto con el responsable de la biblioteca

(administrador y/o bibliotecario), que velarán por el control, cuidado y uso

de la misma.

• La biblioteca es un lugar de consulta, préstamo o estudio, lo que obliga a

sus usuarios a mantener el adecuado comportamiento.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 37 | P á g i n a

La coordinación de la biblioteca la llevará a cabo un maestro responsable de la misma

que cumplirá las siguientes normas:

• Respetar el horario de biblioteca que se le ha asignado.

• Velar por el mantenimiento de las normas de funcionamiento de la

biblioteca y de uso y convivencia en la biblioteca.

• Respetar el sistema de catalogación, clasificación bibliográfica, cotejo y

préstamo establecido por el Centro.

• Elaborar la distribución horaria de atención de préstamo y a los diferentes

cursos para la entrega-recogida de libros

• Llevar el registro de entradas y salidas bibliográficas.

• Controlar que los libros sean devueltos en buen estado.

• Si su disponibilidad horaria se lo permite orientará a los alumnos en cuanto

a la lectura más adecuado a su capacidad y a sus necesidades.

• Si su disponibilidad horaria se lo permite orientará a los profesores sobre

actividades de animación a la lectura.

• Incentivará y fomentará de acuerdo al Plan de fomento a la lectura

actividades de animación lectora como los alumnos.

• Confeccionará las listas para la compra de material bibliográfico, en

coordinación con la Comisión de la biblioteca…

• Dar a conocer cuántas actividades se contemplen en el Plan de fomento a la

lectura aprobadas por la CCP, el Claustro de profesores, Consejo Escolar e

Inspección recogidas en la PGA de cada curso escolar.

• Controlar el uso exclusivo y mantenimiento del ordenador de la biblioteca,

así como de la aplicación ABIES, instalada a tal efecto.

• Recoger los datos, eventos, actividades, etc. significativos anuales de la

Biblioteca y reflejarlos en la Memoria anual del centro.

Los maestros que hagan uso de la biblioteca deben cumplir las siguientes normas:

• Respetar el horario establecido para el uso de la biblioteca.

• Velar por el mantenimiento de las normas de funcionamiento de la

biblioteca y de sus y convivencia en la misma.

• Respetar el sistema de catalogación, clasificación bibliográfica, cotejo y

préstamo establecido por el centro.

• Llevar el registro de entradas y salidas de la biblioteca.

• Controlar que los libros sean devueltos en buen estado.

• Orientar a los alumnos en cuanto a la lectura más adecuada a su capacidad y

a sus necesidades. Incentivará y fomentará de acuerdo al Plan de Fomento a

la Lectura actividades de animación lectora.

• Todos los alumnos, profesores y personal no docente deberán utilizar un

carné de biblioteca formalizado para acceder a la biblioteca y poder

consultar y recibir en préstamo los libros y otro material.

• La pérdida o deterioro de un libro supondrá la reposición del mismo por

parte de la persona responsable: alumno, profesor, padre/madre.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 38 | P á g i n a

• Las faltas de indisciplina tendrán la aplicación establecida en el Reglamento

de Régimen Interior del centro.

Las normas para llevar a cabo el préstamo de material de biblioteca serán las siguientes:

• Solo será material de préstamo aquel que previamente haya sido establecido

como en tal en las normas y catalogación de biblioteca.

• Los libros solicitados en préstamo estarán sujetos a un plazo de quince días.

• En caso de retraso o falta de devolución de materiales no se prestará nuevo

material hasta que no devuelvan el prestado, y posteriormente se aplicará

una inhabilitación de préstamos de un periodo de 15 días. La no devolución

del material prestado se apercibirá por teléfono y por escrito.

• La pérdida o deterioro de un libro supondrá la reposición del mismo por

parte de la persona responsable.

• Si no fuera posible la adquisición de un libro perdido o deteriorado, se fijará

la cantidad económica que se deberá aportar.

• Si cualquier usuario perdiera el carnet de la biblioteca podrá hacerse un

duplicado del mismo donando un título a la biblioteca.

16.7. Uso del Aula de Informática.

El aula de informática, dotada de instrumentos y recursos tecnológicos, como espacio

escolar, está integrada en la labor educativa del centro. Utilizar el aula de informática como

cauce de adquisición del conocimiento e información a través de la red y el uso pedagógico de

los ordenadores, requiere tener en cuenta las siguientes consideraciones o normativas:

• Las actividades en el aula de informática se desarrollarán por los maestros

de Educación Infantil y Educación Primaria con sus alumnos y/o con el

profesor responsable del aula de informática.

• El responsable del aula de informática será el encargado de la revisión y

control de los distintos dispositivos de hardware y software de los

ordenadores del aula, supervisando la red de internet, la

instalación/desinstalación de programas…

• El alumnado respetará tanto el uso del material informático (ordenadores,

software, dispositivos periféricos) como el del mobiliario.

• Durante la sesión, el profesor responsable podrá impartir docencia desde el

ordenador del profesor.

• Una vez finalizada la sesión en el aula de informática, será responsabilidad

del profesor asegurarse de que todos los alumnos colocan los auriculares y

colocan las sillas.

• En ningún caso se instalarán programas en los ordenadores.

• El aula de informática tiene un horario para su uso que hay que respetar, en

las sesiones que quedan libres cualquiera puede hacer uso de ella

reservando dicha sesión.

• El último profesor que tenga asignada el aula de informática deberá

encargarse de apagar los ordenadores según las indicaciones establecidas.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 39 | P á g i n a

16.8. Uso y mantenimiento del material.

Al inicio de curso el centro prestará un equipo informático, un casete, un juego de llaves

de su aula y un mando PDI a cada profesor. Al realizar la entrega firmarán un documento de

recepción donde se comprometen a su guarda y custodia así como a su buen uso. Al finalizar el

curso escolar se entregará en secretaría dicho material y el profesor firmará un documento de

devolución. Cada profesor es responsable del cuidado del material que se le presta y deberá

devolverlo en las mismas condiciones que se le entregó. Todas las tutorías están dotadas de una

PDI, igualmente el profesor será responsable de su buen uso y si surge algún problema se

deberá pasar una incidencia a través del programa destinado para ello a los responsables del

mantenimiento informático contratados y al coordinador TIC.

16.9. Uso del aula de música.

• En aula de música debe cuidarse todo el material y mantener el orden de la

clase al finalizar la sesión, registrando cualquier desperfecto y

comunicándolo al Equipo Directivo.

• Los instrumentos de láminas se guardarán en las estanterías que están

señaladas para cada familia de instrumentos, con sus correspondientes

baquetas al lado de cada instrumento.

• La pequeña percusión, se guardará en las cajas señaladas por familias, para

su uso más rápido y sencillo, estando accesible a los alumnos más pequeños

de forma que asegure la autonomía en el uso y recogida de los

instrumentos.

• Los instrumentos de membrana, panderetas, campanas y láminas móviles se

guardarán en las estanterías señaladas.

• Los libros de alumnos y guías del profesor se guardarán en los armarios con

puerta de cristal, diferenciados por cursos y etapas, según queda señalado.

• Cada curso tendrá una caja donde guardar en carpetas sus distintos trabajos.

El material escolar del aula debe quedar recogido y organizado en las

estanterías cercanas a las carpetas de trabajos.

• Es importante mantener bien colocadas las sillas auxiliares que están

plegadas a fin de evitar sus caídas y poder usar de forma cómoda la pizarra

pautada del aula.

• El primer profesor que utilice el aula, encenderá el ordenador y pizarra,

dejándolo después preparado para seguir su uso. Será responsabilidad del

último profesor que utilice el aula, guardar el ordenador bajo llave y

desconectar la pizarra digital.

• Al finalizar el curso escolar, se realizará un inventario del material,

detectando posibles necesidades para el inicio del curso siguiente.

• Durante el mes de junio, cada profesor recogerá el préstamo de flautas

realizado en el curso, y registrado en las hojas de préstamo de material del

centro, supervisando que este todo el material que se ha prestado.

16.10. Uso del laboratorio.

El laboratorio es un espacio de recurso pedagógico para uso de los alumnos de forma

normalizada en la labor educativa del centro. Esto supone que su uso debe venir contemplado

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 40 | P á g i n a

dentro de las programaciones quincenales de aula en las áreas de ciencias naturales y sociales,

pudiendo usarse igualmente en cualquier otra área.

Las actividades a realizar en el laboratorio deben contribuir a alcanzar los objetivos

previstos en las programaciones de los diferentes niveles a partir de la práctica, y deben tener un

marcado carácter competencial.

Para ello existe un banco de recursos básico, en el que se encuentra al menos una

actividad por cada bloque de contenidos del área del conocimiento del medio en los distintos

niveles de primaria, y de medio físico y social de educación infantil. Este banco de recursos

debe contar con una descripción clara y concreta de la realización de los experimentos para

facilitar la función docente.

Existe un modelo de ficha de trabajo donde, además de los elementos curriculares antes

descritos, se especifique con todo detalle los materiales necesarios y los procedimientos, paso

por paso, en función del nivel de desarrollo de los alumnos. El uso de dicha ficha no es

prescriptiva, pero sirve de ayuda para atender a los diferentes elementos educativos.

El laboratorio cuenta con diferentes recursos materiales en función de la actividad a

realizar y del grupo de alumnos. Algunos de dichos materiales pueden ser potencialmente

peligrosos si no se hace el uso adecuado de los mismos, y frágiles si no se utilizan en la forma

correcta. Por ello ningún grupo de alumnos debe permanecer en el mismo sin la compañía de un

profesor responsable, en ningún momento.

El profesor debe seleccionar los materiales que usará, cuales podrán usar los alumnos y

de qué forma. Será responsable de que sean solo estos los que se utilicen.

Por esta misma causa, el laboratorio debe permanecer cerrado con llave cuando no se

esté usando, y no se debe dejar entrar a alumnos sin un adulto.

El material de laboratorio es para uso exclusivo de este. Si se coge algún material

prestado debe retornarse al mismo cuanto antes.

El material para uso compartido con las clases (murales, torsos,…) se cogerá tras avisar

al coordinador para que esté localizado en todo momento, y se retornará al laboratorio una vez

se termine de usar.

La sesión del laboratorio termina cuando este queda totalmente recogido. Es

responsabilidad del maestro que realiza la sesión que quede todo limpio, ordenado y en su sitio.

El material fungible debe ser aportado por los alumnos. El laboratorio contará con

material fungible exclusivo para el profesorado.

El maestro debe valorar no realizar un experimento cuando suponga el más mínimo

riesgo para los alumnos. En todo caso las medidas de seguridad deben ser adecuadas y

cumplirse.

Existe un horario de laboratorio en el que se contempla una sesión semanal reservada

para cada clase. La cantidad de sesiones en las que se haga uso debe estar previsto en las

programaciones pedagógicas de cada nivel. Es aconsejable que se acuda al menos una vez al

mes.

A principio de cada curso se realizará una sesión de seguridad en el laboratorio, en la

que se plantearán las medidas de seguridad en el uso de los diferentes materiales tanto en el uso

por parte de los maestros como de los alumnos.

El coordinador de laboratorio deberá:

• Velar por que haya material adecuado para la realización de las actividades

habituales del laboratorio.

• Asesorar a los maestros sobre medidas de seguridad básicas.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 41 | P á g i n a

• Asesorar sobre el uso de los diferentes elementos del laboratorio, y formar

sobre la metodología más adecuada a los profesores que lo necesiten.

• Orientar sobre posibilidades de actuaciones en función de los diferentes

temas y edades del currículo.

• Coordinar las actividades conjuntas del laboratorio.

• Colaborar con los maestros en aquellos casos que lo necesiten para la

realización directa de actividades con los alumnos.

• Coordinar la evaluación anual del laboratorio.

16.11. Uso del huerto escolar.

Para el correcto uso del huerto escolar, se tendrán en cuenta las siguientes

consideraciones:

1. Las herramientas del huerto se utilizarán con extrema precaución y siempre bajo

la supervisión de un profesor. Se dejarán colocadas en la carretilla destinada para

transportar a la zona de huerto.

2. Una vez que termine la sesión de actividad en el huerto, volveremos a dejar todo

el material en la carretilla y lo dejaremos en su espacio reservado para su perfecto

almacenaje.

3. Dentro del huerto, nos trasladaremos a las diferentes zonas, por el medio, pisando

por encima de las baldosas.

4. Respetaremos y cuidaremos toda la herramienta y material, haciendo un uso

correcto y adecuado y así no suponer ningún peligro para nadie.

5. Respetaremos los turnos de trabajo de los compañeros/as según el criterio

establecido por el profesor.

6. Regaremos el huerto, así como los árboles frutales con regadera y mediante la

técnica del goteo para no desperdiciar el agua y fomentar así la responsabilidad

del consumo de la misma.

7. Llegaremos y nos iremos del huerto en orden y organizados siguiendo las

instrucciones del responsable de la actividad.

8. En ningún momento se abandonará la zona de huerto sin permiso del profesor/a.

16.12. Uso de las pistas deportivas.

Las pistas deportivas se utilizarán como espacio de recreo (cuyas normas quedan

recogidas en este documento) y para el desarrollo del área de Educación Física. Además se

podrán realizar actividades extraescolares y festejos que no puedan realizarse en el gimnasio

(por motivos de capacidad o por las características de la actividad propuesta).

Se debe cuidar la higiene del patio. No se tiran papeles ni restos de comida. Los

maestros, con la ayuda de la patrulla verde velarán por ello. Los envoltorios del desayuno deben

tirarse en los cubos puestos para tal fin.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 42 | P á g i n a

Cuando se realicen actividades extraescolares en el patio no se podrá acceder al edificio

salvo causa justificada. Del mismo modo, en los tiempos de recreo los alumnos no podrán subir

a las aulas.

16.13. Uso de las aulas de apoyo y/o desdobles.

Las aulas que estén vacías podrán ser utilizadas para llevar a cabo los apoyos y/o

desdobles que marcan los horarios lectivos del centro.

Las sesiones de apoyo/desdoble se realizarán en los espacios fijados por jefatura de

estudios.

El profesor encargado de realizar los apoyos y desdobles será el responsable de dejar el

aula en orden y limpia.

La disposición de las aulas para realizar apoyos y desdobles seguirán el siguiente orden

de prioridad:

1. Aulas que no estén utilizadas para ningún otro fin.

2. Aulas de alumnos que en ese momento no estén en su aula de referencia porque

estén realizando actividades fuera de ella (E.F., música, psicomotricidad,

informática, biblioteca)

3. Aulas destinadas a otros usos y que en esos momentos estén libres (religión,

biblioteca, informática).

4. Si sucediera que no hubiera ninguno de estos espacios disponibles se utilizaría el

mismo aula de referencia (en caso de los apoyos) o en espacios no destinados a

priori para uso de alumnos marcados en cualquier caso por el Equipo Directivo.

Cuando los alumnos/as tengan que realizar un apoyo o un desdoble nunca saldrán solos,

deberán esperar en su aula de referencia hasta que el maestro responsable de dicho apoyo o

desdoble llegue a por ellos.

16.14. Responsabilidad de uso y mantenimiento de las instalaciones.

El control de las instalaciones corresponderá en horario extraescolar a la Asociación de

Padres y Madres de alumnos, al Ayuntamiento o a la entidad encargada de organizar la

actividad, según se contemple y apruebe en el PGA del curso. Cualquier organizador de una

actividad extraescolar, elaborará un documento asumiendo la responsabilidad de la misma, que

entregará en el centro previamente a ser autorizada.

En caso de coincidir la demanda de uso de las instalaciones del centro por varios

interesados, se tendrán en cuenta las siguientes prioridades de carácter general, sin perjuicio de

que la última decisión será del equipo directivo, buscando siempre el máximo beneficio de los

alumnos matriculados en el centro:

1. Actividades organizadas por el profesorado del centro, dentro y fuera del horario

lectivo, incluidos fines de semana y periodos vacacionales.

2. Actividades organizadas por la Asociación de Madres y Padres de Alumnos más

representativa.

3. Actividades organizadas por el resto de Asociaciones de Madres y Padres de

Alumnos.

4. Actividades organizadas por el Ayuntamiento de Arganda del Rey.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 43 | P á g i n a

5. Actividades organizadas por otras entidades.

Las instalaciones del centro podrán ser usadas por todos los sectores de la comunidad

educativa, una vez autorizadas por la dirección del centro, y siempre y cuando se respeten las

normas del presente reglamento

El plan de convivencia debe recoger las sanciones correspondientes a un mal uso de las

instalaciones.

Todos los miembros de la comunidad educativa pondrán especial cuidado en evitar la

degradación física y estética que supone tirar basura o material de desecho fuera de los lugares

destinados para tal fin.

La reparación derivada del deterioro intencionado de las instalaciones correrá a cargo de

la persona o personas que realizaron el desperfecto.

17. JUNTA DE DELEGADOS

El artículo 119 de la LOMCE establece que “corresponde a las Administraciones

Educativas favorecer la participación del alumnado en el funcionamiento de los centros, a través

de sus delegados de grupo y curso, así como de sus representantes en el Consejo Escolar”. Por

esto, el centro contará con una Junta de Delegados.

La Junta de Delegados estará formada por los Delegados o Responsables de Aula de 4º,

5º y 6º de Educación Primaria y Jefatura de Estudios. El objetivo de estas juntas es que los

alumnos/as intervengan lo más posible en su propio proceso de formación, tomando conciencia

y responsabilidad de asuntos escolares que les atañen directamente.

Cada grupo de alumnos a tendrá derecho a elegir a un alumno/a que los represente

dentro de su grupo clase.

La elección, que seguirá un proceso de reflexión sobre las características más idóneas de

las personas a elegir, será en la primera semana del mes de octubre.

Será delegado/a de grupo el alumno/a que en primera votación obtenga mayoría

absoluta. De no haber nadie en esa circunstancia se procederá a una nueva votación y será

delegado/a aquel que obtenga mayoría simple, será subdelegado/a aquel que obtenga más votos

después del delegado.

El tutor/a del grupo presidirá la votación y garantizará legalidad del proceso.

En cualquier momento del curso se puede realizar una nueva votación si el tutor lo

considera conveniente previa consulta al Jefe de Estudios.

El delegado perderá su condición si realiza conductas contrarias a las normas de

convivencia.

Las competencias de los delegados serán las siguientes:

• Tratar con el tutor los temas que consideren relevantes, previamente a ser

elevados al equipo directivo.

• Trasladar al Equipo Directivo propuestas recogidas de los alumnos.

• Fomentar la buena convivencia entre los alumnos colaborando con el

equipo docente en los temas que afecten al funcionamiento del centro.

Se celebrará mínimo una reunión trimestral dentro del horario lectivo previa citación del

Jefe de Estudios o cuando un tercio de sus miembros así lo soliciten.

18. PROTECCIÓN DE LA IMAGEN DEL MENOR.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 44 | P á g i n a

18.1. Datos personales

Según la disposición adicional vigesimotercera de la Ley Orgánica 2/2006, de 3 de

mayo, de Educación se tendrán en cuenta las siguientes consideraciones de los datos personales

de los alumnos:

1. Los centros docentes podrán recabar los datos personales de su alumnado que

sean necesarios para el ejercicio de su función educativa. Dichos datos podrán

hacer referencia al origen y ambiente familiar y social, a características o

condiciones personales, al desarrollo y resultados de su escolarización, así como

a aquellas otras circunstancias cuyo conocimiento sea necesario para la educación

y orientación de los alumnos.

2. Los padres o tutores y los propios alumnos deberán colaborar en la obtención de

la información a la que hace referencia este artículo. La incorporación de un

alumno a un centro docente supondrá el consentimiento para el tratamiento de sus

datos y, en su caso, la cesión de datos procedentes del centro en el que hubiera

estado escolarizado con anterioridad, en los términos establecidos en la

legislación sobre protección de datos. En todo caso, la información a la que se

refiere este apartado será la estrictamente necesaria para la función docente y

orientadora, no pudiendo tratarse con fines diferentes del educativo sin

consentimiento expreso.

3. En el tratamiento de los datos del alumnado se aplicarán normas técnicas y

organizativas que garanticen su seguridad y confidencialidad. El profesorado y el

resto del personal que, en el ejercicio de sus funciones, acceda a datos personales

y familiares o que afecten al honor e intimidad de los menores y sus familias

quedará sujeto al deber de sigilo.

4. La cesión de los datos, incluidos los de carácter reservado, necesarios para el

sistema educativo, se realizará preferentemente por vía telemática y estará sujeta

a la legislación en materia de protección de datos de carácter personal, y las

condiciones mínimas serán acordadas por el Gobierno con las Comunidades

Autónomas en el seno de la Conferencia Sectorial de Educación.

5. El centro podrá utilizar canales digitales para recoger datos necesarios delas

familias y alumnos para el funcionamiento de centro.

18.2. Fotografías, grabaciones y distribución de las mismas

El centro educativo podrá realizar grabaciones y fotografías de los alumnos

matriculados en las actividades y eventos que se realizan dentro y fuera del centro. Los padres,

madres o Tutores legales de los alumnos autorizarán o no al colegio y/o personas autorizadas

por el mismo, a utilizar dichas fotografías y/o grabaciones de vídeo de sus hijos o tutelados

legales con fines exclusivamente educativos y de divulgación de la labor educativa del centro.

Estas imágenes y vídeos podrán ser usadas por el centro para promocionar su labor educativa,

usando aquellos canales de publicación más adecuados a tal fin, tales como páginas web, redes

sociales, folletos, publicaciones, revistas y/o periódicos, etc. Esta autorización se solicitará una

sola vez al iniciar la escolarización, y en cualquier momento los padres, madres o Tutores

legales de los alumnos que han dado el consentimiento para la utilización de las imágenes y/o

vídeos de sus hijos con los fines indicados, podrán solicitar la revocación de este

consentimiento, procediéndose desde el colegio a no “publicar” fotografías ni grabaciones de

vídeo en las que aparezca de forma reconocible su hijo o tutorado legal.

Las familias podrán realizar fotografías y grabaciones a sus hijos junto con otros

compañeros o profesores durante los actos académicos organizados por el centro a los que sean

invitados de manera oficial, considerando que estas son un acto personal de carácter privado que

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 45 | P á g i n a

el centro no puede limitar arbitrariamente. El objetivo de estas grabaciones será tener un buen

recuerdo de su hijo, y no requiere por tanto autorización, ya que se presupone que estas

fotografías o grabaciones no suponen ningún tipo de perjuicio ni lesionan la dignidad de las

personas fotografiadas o grabadas, ya que son de uso estrictamente familiar y constituyen para

los propios menores un motivo de ilusión y estímulo, además de un agradable sentimiento de

protagonismo compartido con su familia y sus compañeros. Quedan excluidos de esta medida

aquellos actos que por su naturaleza, requieran más seguridad o intimidad, y a criterio de la

dirección del centro no sea conveniente la realización de fotografías y/o grabaciones.

Todas las imágenes y vídeos captados por los padres forman parte de un “fichero

doméstico” excluido del ámbito de aplicación de la LOPD. Ahora bien, aun estando los padres o

tutores legales facultados por la Ley para hacer fotografías a sus hijos/as junto con profesores u

otros compañeros del centro sin el consentimiento expreso de sus padres, no significa que se

puedan realizar cualquier tipo de fotografía (por ejemplo imágenes que resulten vejatorias o

degradantes) que quede fuera de los límites que marcan los usos sociales.

Asimismo, estas imágenes y grabaciones no podrán publicarse en ningún medio de

comunicación, como puede ser cualquiera de las redes sociales de internet, ya que podrían ser

denunciados por las personas fotografiadas sin su consentimiento. Si el uso realizado excede a

lo que se tiene por costumbre, serán los órganos jurisdiccionales, a través de los procedimientos

enunciados en el artículo 9 de la Ley Orgánica 1/1982, de 5 de mayo, de Protección Civil del

Derecho al honor, a la intimidad personal y familiar y a la propia imagen los que determinen si

ha habido vulneración del derecho a la propia imagen, previa denuncia de las personas

supuestamente agraviadas.

El centro no será responsable en ningún caso del uso que las familias hagan de las

fotografías o grabaciones en los actos y eventos educativos y lúdicos organizados por el centro.

19. VESTIMENTA ESCOLAR Y ASEO PERSONAL.

Todos los miembros de la comunidad escolar tienen la obligación de mantener el decoro

que corresponde a un centro escolar. Por tanto, vendrán a clase con la indumentaria adecuada a

las tareas que se realizan en el centro. En ningún caso podrán portar dentro del recinto escolar ni

gorras, ni gafas de sol, ni otros accesorios o vestimenta que de forma clara sean inapropiadas

para un centro escolar, ni aquellos que lleven inscripciones o consignas vejatorias, soeces o que

inciten al odio, a la violencia o que a juicio del profesor sean inadecuadas para mantener el

adecuado clima en clase o en el centro. Tampoco aquellos cuyo porte suponga menoscabo de los

derechos del ser humano por razón de raza, religión o sexo.

Ningún miembro de la comunidad educativa podrá portar dentro de los pabellones y de

las aulas, ninguna prenda o similar que cubra el rostro o la cabeza, ni gafas de sol (salvo

situaciones médicas que lo justifiquen); a este respecto, no está permitido el uso de Burka en el

centro. Tampoco están permitidos los adornos que puedan causar daños al propio individuo o a

los compañeros: cadenas, objetos punzantes, imperdibles u otros objetos que la dirección del

Centro considere peligrosos.

Se tendrá especial atención al aseo y a la higiene personal, atendiendo a los aspectos de

aseo diarios: ducha o baño, cambio y lavado de ropa, uñas cortas y limpias, uso de la bolsa de

aseo siempre que sea necesario… para evitar rechazo social y fomentar un clima favorable de

convivencia.

Las sesiones de educación física exigen de manera obligatoria el uso de ropa y calzado

deportivo, y el uso de bolsa de aseo.

No está permitido el uso de zapatillas con ruedas, por motivos de seguridad.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 46 | P á g i n a

20. AGRUPAMIENTO DE ALUMNOS.

20.1. Mezcla de niveles

Al inicio de los cursos de 1º y de 4º, el alumnado se mezclará con carácter general

siguiendo criterios pedagógicos para homogeneizar los grupos y enriquecer la convivencia entre

los alumnos. Siguiendo criterios pedagógicos y de convivencia, los tutores harán una propuesta

para reagrupar a los alumnos formando grupos distintos a los del curso anterior. La decisión

final corresponderá al equipo directivo.

Además, los grupos se mezclarán cuando se de alguna de las siguientes circunstancias:

• Cuando encontremos dos cursos en un nivel educativo y se formen tres

cursos. Los alumnos se reparten sin tener en cuenta la procedencia y

siguiendo los criterios generales pedagógicos y de convivencia que se

expondrán más adelante.

• Cuando encontremos tres cursos en un nivel educativo y se formen dos

cursos. Los alumnos del grupo que se queden sin tutor se reparten siguiendo

los criterios generales pedagógicos y de convivencia que se expondrán más

adelante; si permaneciese un tutor se quedará con su grupo más los que le

correspondiesen. En el supuesto de que todos los tutores cambiaran se

repartirían todos los alumnos sin tener en cuenta la procedencia y aplicando

los criterios generales pedagógicos y de convivencia.

• Durante cualquier otro curso de escolarización, los grupos se mezclaran

cuando exista causa que lo justifique, a criterio del equipo directivo, oído el

equipo docente.

Para realizar el reparto en cualquiera de las circunstancias anteriores, se reunirán los

equipos de nivel afectados junto con Equipo de Apoyo y Equipo Directivo (se podrá consultar a

los tutores y especialistas del curso anterior que previamente en junio dejarán

anotaciones/consideraciones grupales) y se tomarán las decisiones sobre la distribución del

alumnado en las que se tendrá en cuenta los siguientes criterios generales:

• Mismo número de alumnos.

• Mismo número de niños y niñas.

• Mismo número de alumnado extranjero.

• Mismo número de alumnado con idioma diferente al castellano.

• Mismo número de alumnado de Necesidades Educativas Especiales.

• Mismo número de alumnado con Necesidades de Compensación Educativa.

• Distribución equitativa del alumnado por nivel curricular.

• Reparto equitativo del alumnado repetidor.

• Mismo número de alumnado procedente de cada una de las aulas.

• No coincidencia de hermanos en la misma clase.

• No coincidencia en el mismo grupo de alumnos con conflictos manifiestos

entre ellos, o con antecedentes de acoso escolar acosado- acosador.

Solo en algún caso y de forma excepcional se podrá cambiar de grupo algún alumno;

siempre a criterio del tutor y Equipo Directivo, no a petición de los padres de los alumnos.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 47 | P á g i n a

Las incorporaciones de alumnos durante el curso escolar se asignarán por el Jefe de

Estudios y se aplicarán los criterios generales señalados anteriormente.

21. PROCESO DE ADMISIÓN EN EL CENTRO. ESCOLARIZACIÓN DE

ALUMNOS DE 3 AÑOS

Con el fin de favorecer la adaptación al centro de los alumnos de nuevo ingreso de tres

años, se invitará a las familias a venir a una reunión informativa después del periodo de

matriculación en el mes de junio. En ella se explicará la organización que se llevará a cabo en el

mes de septiembre y se darán pautas de actuación y aspectos a trabajar durante las vacaciones de

verano para favorecer su incorporación al aula.

En el mes de septiembre, antes del comienzo de las clases, se convocará otra reunión

con las familias y las profesoras-tutoras donde se informará de las normas más importantes y se

tratará la organización del periodo de adaptación de forma concreta.

 Adscripción a los grupos: Al comienzo del curso, las tutoras de tres años y el Jefe de

estudios elaborarán las listas de los grupos teniendo en cuenta el adecuado reparto con el fin de

homogeneizar las clases de los siguientes criterios:

• Equilibrio numérico.

• Igualdad entre ambos sexos.

• Mismo número de A.C.N.E.E

• Mismo número de alumnado inmigrante con idioma distinto al español.

• Mismo número de alumnado inmigrante con idioma español.

• Necesidades ya conocidas de los alumnos.

• Decisión sobre separación o no de hermanos o familiares.

• Fecha de nacimiento: tratando de que no existan aulas con una

concentración de niños de edad mucho menor que los de otras aulas del

mismo nivel.

• Mismo número de alumnos de religión católica y alternativa en cada grupo.

• Evitar nombres iguales.

• Orden alfabético.

En todos los cursos, podrá adscribirse o readscribirse a algún alumno o alumna a un

grupo concreto, cuando razones pedagógicas, psicológicas o sociales así lo aconsejen. Esta

decisión la tomará en último lugar el Equipo Directivo, oído el Equipo docente.

22. ASISTENCIA A CLASE

1. La asistencia a clase y la puntualidad es obligatoria, por lo que la falta o retraso

debe ser justificada por escrito por el médico u organismo pertinente. Cuando un

alumno traiga un justificante, el tutor deberá valorar si es válido para justificar la

falta o retraso, y consignar la falta como justificada o no, a su criterio, en la hoja

de registro de asistencia del aula. Además, deberá guardar el justificante durante

ese curso escolar para asegurar posibles comprobaciones.

2. Las ausencias se consignarán por el tutor en el sistema “Raices”, siendo

recomendable registrarlas diariamente. En todo caso, deben estar cumplimentadas

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 48 | P á g i n a

el viernes de cada semana al finalizar la jornada escolar, para posibilitar el

correcto seguimiento del absentismo escolar.

3. Los padres o tutores legales tendrán la obligación de entregar a los Tutores/as de

los alumnos los justificantes correspondientes.

4. En caso de reincidencia en los retrasos en las entradas y salidas al centro por

parte de un alumno, se iniciará el protocolo por absentismo escolar del centro.

5. Se recuerda que las faltas injustificadas de puntualidad están tipificadas como

faltas de disciplina en el Plan de Convivencia del Centro. Se podrán aplicar las

sanciones previstas en los documentos señalados anteriormente. De los casos de

retrasos reiterativos y sin justificar, si informará a las autoridades competentes.

6. Los alumnos perderán el derecho a la evaluación continua si el número de faltas,

justificadas o no, superan el 35% de la asistencia total a clase en un mismo

trimestre. En este caso, se le aplicará únicamente una prueba final para su

evaluación.

7. Cuando un alumno falta a clase cuando haya un examen, sólo se repetirá el

mismo si la falta está debidamente justificada.

23. REUNIONES GENERALES DE FAMILIAS

Una vez al trimestre se organizará una reunión general con todas las familias de cada

aula, coordinada por el tutor del grupo, y en la que podrán estar presentes los especialistas que

impartan clase en el grupo. A estas reuniones no se podrá asistir con niños, salvo bebés que

necesiten atención. Para aquellas familias que no deseen hacer uso del comedor escolar en estos

casos para que los niños queden bajo atención de adultos, el centro pondrá un servicio extra de

cuidado para posibilitar la conciliación familiar. Un monitor del comedor se quedará a cargo de

los alumnos. Este servicio tendrá el coste de 1 euro por niño.

24. PROGRAMA DE PRÉSTAMO DE LIBROS ACCEDE.

Nuestro centro participa en el Programa de Préstamo de libros de la Comunidad de

Madrid y en el programa ACCEDE. A través de él se gestionará y organizará el préstamo de

material didáctico a los alumnos que puedan acogerse a esta modalidad. Las familias deberán

rellenar la solicitud pertinente y entregarla en secretaría en los plazos establecidos así como

presentar la documentación que acredite la información que alegan. El Consejo Escolar, al

finalizar el curso escolar, revisará los requisitos para ser beneficiario de dicha ayuda y realizará

las modificaciones oportunas.

Una vez aprobado el listado de beneficiarios se informará a las familias para que pasen

por Secretaría a recoger el material que se le va a prestar así como para firmar un documento de

compromiso de buen uso y cuidado. El material que se prestará será en función de la ayuda

económica con la que la CAM dote al centro, y se quedará en el centro como fondo de libros a

utilizar para el préstamo de libros en los cursos sucesivos. Al finalizar el curso escolar las

familias deben devolver el material tal y como lo han recibido y firmar el documento de

devolución del mismo. Si alguna familia no devolviera el material en condiciones óptimas

perderá el derecho a recibir un nuevo préstamo hasta que subsane la deuda o reponga el

material.

La comisión de gestión de ACCEDE se ocupará de supervisar y desarrollar el proceso.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 49 | P á g i n a

25. GRADUACIÓN DE LOS ALUMNOS DE 5 AÑOS DE EDUCACIÓN

INFANTIL.

Al final de la etapa, los alumnos de 5 años realizarán una pequeña graduación con

motivo de su paso a primaria. Este evento consistirá en una proyección de material audiovisual

en el gimnasio o sala similar del centro, una entrega de un diploma, una orla y de un cd con

fotos de la etapa y del video proyectado. A este evento podrán asistir familiares del niño y los

hermanos matriculados en el centro hasta completar el aforo. Los responsables de organizar y

desarrollar este acto serán los tutores de 5 años.

Para la realización de estos materiales, el centro pondrá a disposición del ciclo el

siguiente personal:

• El profesor de apoyo de infantil colaborará en sus horas de exclusiva a la

realización de este material.

• El coordinador TIC asesorará en la realización tanto de la orla como del

material audiovisual.

• Cualquier otro profesor que se muestre voluntario.

26. GRADUACIÓN DE EDUCACIÓN PRIMARIA:

Al final de la etapa, los alumnos de 6º curso realizarán una graduación con motivo de su

paso al instituto. Este evento se desarrollará en el gimnasio o sala similar del centro, al que

podrán asistir familiares del niño y los hermanos matriculados en el centro hasta completar el

aforo. Los responsables de organizar y desarrollar este acto serán los tutores de 6º nivel. Este

acto consistirá en:

• Se entregará a cada uno de los alumnos una fotografía tipo orla de los

alumnos que se gradúan con sus maestros.

• Se entregará un diploma de graduación para aquellos alumnos que hayan

superado todas las asignaturas o que, teniendo alguna pendiente, hayan

mostrado un esfuerzo muy importante. Este diploma se entregará en el

escenario destacando así el reconocimiento del esfuerzo individual.

• Se entregará una banda y/o birrete a cada niño, preferiblemente elaborados

por los propios alumnos previamente en las clase, con colaboración del

tutor.

• Cada grupo de alumnos realizará al menos una representación o actuación

que hayan preparado con sus maestros (tutor, educación física, música o

cualquier otro).

• Para la realización de estos materiales, los tutores contarán con la ayuda del

siguiente personal, siempre bajo petición de los tutores y bajo su

coordinción:

o Los profesores especialistas (educación física, música, religión, PT, Al,

Compensatoria) colaborarán en sus horas de exclusiva a la realización

de este material.

o El coordinador TIC asesorará en la realización tanto de la orla como del

material audiovisual.

o El Equipo Directivo y el personal de secretaría.

o Cualquier otro profesor que se muestre voluntario.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 50 | P á g i n a

Ambas graduaciones, la de infantil 5 años y la de 6º curso, se realizarán

obligatoriamente al finalizar cada etapa escolar y contarán con la asistencia de las familias.

Se intentará organizar un pequeño aperitivo para ambas graduaciones, con la

colaboración de la empresa de comedor escolar y/o de los padres de los alumnos y el AMPA.

27. VIAJE DE FIN DE CURSO DE 6º DE PRIMARIA

El viaje de fin de curso será una actividad habitual anual dentro de las actividades

complementarias del centro. Los maestros que opten por 6º curso a la hora de elegir tutorías

asumen que su participación en esta actividad será necesaria.

Si por algún motivo justificado los tutores no pudieran participar en esta actividad, se

contará con otros maestros que den clase en el nivel, con otros maestros del centro interesados o

en último caso, de miembros de la comunidad escolar y del AMPA.

El lugar donde se realice la actividad tendrá en cuenta los siguientes detalles:

• Que sea seguro y adaptado a niños de entre 11 y 13 años.

• Que los aspectos lúdicos y la educación en el tiempo libre se

complementen, y la participación de los niños sea activa.

• Que el coste económico sea acorde a las posibilidades de la mayor cantidad

posible de alumnos participantes.

• Que la distancia de viaje esté en consonancia con el tiempo de estancia, no

ocupando un espacio temporal demasiado amplio.

• Que la entidad al cargo del espacio cuente con todas las garantías legales y

con experiencia suficiente en la realización de este tipo de actividades.

Para poder llevarla a cabo será necesario la participación de al menos el 50% de los

alumnos. El equipo docente, podrá privar de la realización de esta actividad a los alumnos con

mal comportamiento y/o falta de esfuerzo o interés, previa reunión de dicho equipo e informe al

director del centro.

Las decisiones sobre el lugar, los tiempos de estancia y las actividades se adoptarán

entre los tutores del nivel y el director del centro, o en su caso el Jefe de estudios.

Estas decisiones deben tomarse durante los dos primeros meses de curso para garantizar

una adecuada existencia de oferta.

El centro pondrá todos los medios disponibles y colaborará estrechamente con los

tutores en aquellas actividades que se propongan para reducir el coste del viaje a los alumnos.

La organización de estas actividades se realizará con la implicación de las familias de los

alumnos participantes. Como ejemplos de estas actividades, se proponen: una rifa en Navidad,

rastrillos, elaboración de abalorios, ferias…

28. COMUNICACIÓN DIGITAL

El centro ha desarrollado una migración de procedimientos a mecanismos digitales, que

posibiliten adaptarse a las nuevas necesidades sociales y administrativas, limitando el uso de

papel de forma responsable y agilizando las comunicaciones y gestiones.

28.1. Comunicación interna del personal del centro

Las citaciones, convocatorias y cualquier otra comunicación que se realice dentro del

ámbito de funcionamiento del centro a personal del mismo, se harán como único medio a través

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 51 | P á g i n a

de medios digitales. Se usarán la plataforma Raíces como canal principal, y/o el correo

electrónico de EducaMadrid, con el fin de conseguir inmediatez en las comunicaciones,

economía de tiempo en la gestión y ahorro de papel y tinta. Los documentos adjuntos a las

convocatorias se podrán a disposición de las personas convocadas en la secretaria del centro

para su consulta. Se podrá proporcionar acceso a copia digital de los mismos, usando el medio

que mejor responda a las necesidades a juicio del equipo directivo.

Toda la documentación que se solicite al personal del centro por parte del equipo

directivo o de la administración se gestionará y entregará de forma digital y/o telemática. A este

respecto, el equipo directivo habilitará los canales apropiados para la entrega y gestión de los

diferentes documentos.

Todo el personal del centro tiene la obligación de gestionar y mantener activo el acceso

personal a Raíces, solicitando ayuda en la secretaría del centro si fuera preciso para resolver

incidencias al respecto.

Asimismo, todo el personal del centro tiene la obligación de gestionar y mantener activo

el acceso personal a su cuenta de correo de EducaMadrid, solicitando ayuda al coordinador TIC

del centro si fuera preciso para resolver incidencias al respecto.

Es responsabilidad del personal del centro consultar diariamente su correo electrónico

institucional y los mensajes de la plataforma Raices/ Roble, así como cualquier otro canal de

comunicación digital que organice el centro.

28.2. Otros representantes en órganos colegiados

Los representantes de padres y otras instituciones en los órganos colegiados del centro

proporcionarán una dirección de correo electrónico válida, que se usará como único medio de

convocatoria y comunicación de dicho órgano colegiado.

28.3. Comunicaciones generales del centro con las familias

Las circulares y comunicaciones que el centro envíe a las familias se realizarán

exclusivamente a través de la aplicación para móviles desarrollada por el centro y por Roble.

Todas las circulares deben contar con el visto bueno del equipo directivo antes de enviarse. No

se podrá usar otro canal sin autorización expresa del equipo directivo. Se seguirá el protocolo de

centro:

1. El equipo de ciclo o nivel elaborará la circular a enviar. Esa circular debe ir

firmada por los responsables de la misma, e identificada con un número

correlativo de actividad, que se proporcionará en secretaría.

2. Un miembro del equipo directivo dará el visto bueno de la misma. No se enviará

ninguna circular a las familias sin el visto bueno previo del equipo directivo.

3. Se pasará esa circular a la administrativo del centro antes de las 12:00 de la

mañana para su envió por la app.

4. Cada tutor enviará la circular por roble a su clase.

5. En ningún caso se usará un medio diferente para enviar circulares a las familias.

6. Cuando se envíe una circular que exija consentimiento, se explicará en la misma

circular que la familia deberá comunicar con el tutor por los medios digitales de

comunicación habilitados para formalizar dicho consentimiento.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 52 | P á g i n a

28.4. Comunicaciones individuales con familias y profesores

• Los profesores comunicarán con las familias por medios digitales. Se usará

como canal principal la plataforma Roble, y/o el correo electrónico.

• Cada tutor actualizará la lista de direcciones de correo electrónico de las

familias de su clase al principio de cada curso, e informarán de dicha

actualización en la secretaría.

• La recogida de información y de documentación de las familias se realizará

por estos medios digitales.

• Al principio de cada curso escolar, el centro informará a las familias de

todas las direcciones de correo electrónico de EducaMadrid de los

profesores para facilitar la comunicación con ellos.

• Las citaciones y autorizaciones deberán comunicarse por Roble y/o correo

electrónico.

• Las familias justificarán las ausencias al tutor de sus hijos a través de la

plataforma Roble, y/o correo electrónico.

28.5. Familias sin posibilidad de comunicación digital

Cuando el tutor de un alumno identifique que una familia no puede realizar una

comunicación fluida y adecuada por medios digitales por situaciones justificadas, se informará

al Jefe de Estudios para valorar la situación y autorizar otros canales alternativos si fueran

necesarios.

29. SECRETARIA VIRTUAL

El centro dispone de una canal digital para gestiones administrativas de secretaría. A

través de dicho canal, accesible desde la página web, se podrán realizar diferentes trámites.

30. REUNIÓN CON EQUIPOS DE INTERVENCIÓN EXTERNA.

Cuando un alumno reciba intervención externa de especialistas y el equipo docente o la

familia consideren necesaria una reunión con los mismos para coordinar la intervención

educativa del alumno, se establecerá una reunión con estos especialistas. Para ello será

necesario que ambos progenitores del alumno firmen consentimiento escrito de realizar dicha

reunión, usando el formulario oficial del centro a este respecto. Además, y con el fin de que

dicha coordinación sea eficaz, se establecerá previamente a la reunión un orden del día que

agilice el desarrollo de la misma. Para aquellos alumnos con un seguimiento continuado por

parte de estos equipos externos, se posibilitará una coordinación fluida por parte del tutor y los

especialistas del centro con dichos profesionales, especificando previamente en el formulario de

centro los canales que se usarán para dicho seguimiento.

31. ALUMNADO DE PT, AL Y COMPENSATORIA.

Los alumnos que hagan uso de los recursos de PT, AL y de Compensatoria del centro

no irán solos por los pasillos, los maestros responsables de dar estos apoyos irán a recoger a los

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 53 | P á g i n a

alumnos a sus aulas de referencia y los acompañarán cuando hayan terminado, excepto cuando

por motivos educativos, sea conveniente que el niño vaya solo.

Los maestros/as especialistas en PT, AL y Compensatoria serán los encargados de

revisar anualmente el documento de medidas de atención de la diversidad coordinándose para

ello con los tutores de los alumnos y el EOEP.

Del mismo modo, los maestros/as especialistas en PT, AL y Compensatoria serán los

responsables de que en el expediente de los acnees figure la documentación referida a

adaptaciones curriculares, evaluaciones, altas y bajas, etc…A este respecto, estos maestros

rellenarán anualmente la hoja de registro para actualizar estos datos en Raices y lo entregarán en

secretaría.

Los maestros responsables de impartir estos apoyos tienen que:

• Realizar conjuntamente con los maestros tutores las ACIS y la Evaluación

de estos alumnos.

• Revisar periódicamente los expedientes velando porque esté toda la

documentación necesaria y ésta esté actualizada.

• Coordinarse periódicamente (una vez al mes) con el EOEP.

• Participar activamente en las actividades que propone el centro y coordinar

directamente el día del Autismo.

• Elaborar los horarios de sus apoyos junto con jefatura

• Distribuir horarios y funciones del Integradora social del Centro junto con

el Equipo Directivo.

• Establecer tutorías individuales periódicas con las familias de sus alumnos

junto con el tutor.

• Si sucediera que no han venido o no están los alumnos a los que se imparte

clase en una sesión determinada, habrá de avisar a jefatura.

32. CENTRO PREFERENTE PARA ALUMNADO CON TEA.

Considerando nuestro centro como un centro preferente de escolarización de alumnos

con TEA y no un aula aislada del mismo, la regulación del aula de apoyo intensivo será la

misma que con carácter general rige los diferentes espacios del centro.

En cuanto a las funciones a realizar por parte de la tutora del aula estas serán las mismas

que para cualquier docente del centro, recogidas en este mismo documento en el apartado

correspondiente.

Las funciones del integrador social del aula de apoyo intensivo son las determinadas por

el centro correspondientes a su perfil profesional. Y todas aquellas determinadas por el director

dentro del ejercicio de sus funciones.

El Equipo Directivo en coordinación con el equipo docente de cada alumno particular y

teniendo en cuenta las necesidades de cada caso, las del centro y PAD valorará las siguientes

casuísticas:

• En caso de faltar al centro un tutor en cuya tutoría se encuentre escolarizado

un alumno con TEA se valorará la posibilidad de permanencia de dicho

alumno en el aula de referencia o aula de apoyo intensivo en función de los

aspectos recogidos para cada alumno concreto en sus programaciones, ACIs

y PAD del centro.

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 54 | P á g i n a

• En las sustituciones de docentes en aquellas tutorías con alumnos con TEA

se priorizará a docentes que tengan relación con los mismos.

• En caso de faltar al centro la tutora del aula de apoyo intensivo los alumnos

permanecerán en sus tutorías con el apoyo de la integradora social en la

medida de sus posibilidades de horario, priorizando a aquellos alumnos

menos autónomos en su actividad escolar diaria.

• En caso de ausencia de la tutora del aula de apoyo intensivo, se valorará la

posibilidad de asistencia del alumno con TEA al aula de apoyo intensivo

con la sustitución del docente por otro de referencia del alumno y la

integradora social del aula.

• En caso de ausencia de la integradora social del aula de apoyo intensivo se

valorará la posibilidad de permanencia de los alumnos en sus tutorías sin

apoyo y/o asistencia de más horas al aula de apoyo intensivo.

• En caso de ausencias de larga duración se llevará a cabo el mismo

procedimiento descrito anteriormente hasta la sustitución de dicho docente,

a cuya incorporación se informará de los datos relevantes del alumno con

TEA y en caso de necesidad el acompañamiento por la integradora social

del aula de apoyo intensivo o la tutora de la misma, con el fin de facilitar la

adherencia del alumno a su tutor/a.

Los alumnos con TEA del centro participarán de forma general en todas las actividades

complementarias programadas para el aula en el que están escolarizados, dentro o fuera del

centro. Al programar las actividades complementarias se tendrá en cuenta las características de

todos los alumnos escolarizados en dicha aula. En los casos en que se considere necesario se

valorará el acompañamiento a dichas actividades de la integradora social del aula de apoyo

intensivo.

En caso de incorporación de un alumno con TEA con el curso escolar ya iniciado se

aplicarán con carácter general los aspectos recogidos en el Plan de Acogida del centro, teniendo

en cuenta las necesidades y características particulares de cada caso se valorará por parte del

Equipo Directivo en coordinación con el equipo docente del aula de apoyo intensivo la

necesidad de acompañamiento al alumno; por la integradora social del aula o la tutora de la

misma, para facilitar la incorporación del dicho alumno a la rutina correspondiente del centro.

La coordinación entre la tutora del aula de apoyo intensivo, EOEP y el resto del equipo

docente que atiende a cada alumno con TEA escolarizado en el centro se considera

imprescindible, por ello se velará por la misma estableciendo los tiempo y espacios adecuados

para ello por parte del Equipo Directivo. Así como la determinación de espacios y tiempos de

coordinación con las familias.

Teniendo en cuenta la singularidad de los alumnos con TEA se propiciará desde el

centro la participación activa de las familias que fomente y mejore la implicación de las familias

en la educación escolar de sus hijos.

Desde el Equipo Directivo se fomentará la participación del aula de apoyo intensivo y la

promoción de proyectos educativos en el centro que incorporen a todo el alumnado que

escolariza como inclusión en el mismo.

Se facilitará a sí mismo la coordinación con otros programas que beneficie la puesta en

marcha de proyectos coordinados que incluyan alumnado de distintos programas en el centro.

33. APROBACIÓN DEL PRESENTE DOCUMENTO

El presente documento, desarrollado con la participación de toda la comunidad

educativa, ha sido informado favorablemente por el claustro en fecha 30 de junio de 2020, y

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO-Versión Web

CEIP San Juan Bautista 55 | P á g i n a

evaluado positivamente por el consejo escolar en la misma fecha, según puede comprobarse en

las respectivas actas de ambos órganos colegiados. Asimismo, el presente documento fue

aprobado por el director el día 30 de junio de 2020, durante la sesión del consejo escolar

celebrado ese mismo día, teniendo en cuenta el informe favorable del claustro y la valoración

positiva del consejo escolar.

Vº Bº

El DIRECTOR
Sello LA SECRETARIA

Alejandro Machado Ruiz Inmaculada Ramiro Pastor

