

ÍNDICE

1. <u>INTRODUCCIÓN</u>	Pag... 4
2. <u>JUSTIFICACIÓN</u>	Pag... 6
2.1. <u>BASE LEGAL</u>	Pag... 6
2.2. <u>PRINCIPIOS DEL PEC BAJO LOS QUE SE RIGE Y FUNDAMENTA LA CONVIVENCIA DEL CENTRO: LA CARTA DE CONVIVENCIA</u>	Pag... 6
2.3. <u>PROCEDIMIENTOS Y CRITERIOS PARA SU ELABORACIÓN, APLICACIÓN, REVISIÓN Y MODIFICACIÓN</u>	Pag... 8
2.4. <u>COMPOSICIÓN Y PROCEDIMIENTO DE ELECCIÓN DE LOS COMPONENTES DE LA COMISIÓN DE CONVIVENCIA DEL CONSEJO ESCOLAR</u>	Pag... 10
3. <u>ELABORACIÓN DE LAS NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO DE LAS AULAS</u>	Pag... 11
3.1. <u>CRITERIOS COMUNES Y ELEMENTOS BÁSICOS QUE DEBEN INCORPORAR LAS NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO DE LAS AULAS</u>	Pag... 11
3.1.1. <u>HORARIO DEL CENTRO</u>	Pag... 11
3.1.2. <u>ENTRADAS, SALIDAS Y DESPLAZAMIENTOS DENTRO DEL CENTRO</u>	Pag... 12
3.1.3. <u>RECREOS</u>	Pag... 13
3.1.4. <u>ASEO E INDUMENTARIA</u>	Pag... 14
3.1.5. <u>ENFERMEDAD O ACCIDENTE</u>	Pag... 15
3.2. <u>PROCEDIMIENTO DE ELABORACIÓN Y RESPONSABLES DE SU APLICACIÓN</u>	Pag... 15
4. <u>DERECHOS Y OBLIGACIONES DE LOS MIEMBROS DE LA COMUNIDAD EDUCATIVA</u>	Pag... 16
4.1. <u>PROFESORADO</u>	Pag... 16
4.2. <u>ALUMNADO</u>	Pag... 20
4.3. <u>PADRES/MADRES</u>	Pag... 24
4.4. <u>PERSONAL NO DOCENTE</u>	Pag... 26
4.5. <u>AYUNTAMIENTO</u>	Pag... 26
5. <u>CONDUCTAS CONTRARIAS Y GRAVEMENTE PERJUDICIALES A LAS NORMAS DE CONVIVENCIA. MEDIDAS PREVENTIVAS Y CORRECTORAS</u> . (Decreto 3/2008, de 8 de enero de 2008, de la Convivencia Escolar en Castilla-La Mancha).....	Pag... 28
5.1. <u>CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA</u>	Pag... 28
5.2. <u>MEDIDAS PREVENTIVAS Y CORRECTORAS DE LAS CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA</u>	Pag... 29
5.2.1. <u>Medidas preventivas</u>	Pag... 29
5.2.2. <u>Medidas correctoras</u>	Pag... 30
5.3. <u>CONDUCTAS GRAVEMENTE PERJUDICIALES A LAS NORMAS DE CONVIVENCIA</u>	Pag... 32
5.4. <u>MEDIDAS PREVENTIVAS Y CORRECTORAS DE LAS CONDUCTAS GRAVEMENTE PERJUDICIALES</u>	Pag... 33

5.4.1. <u>Medidas preventivas</u>	Pag... 33
5.4.2. <u>Medidas correctoras</u>	Pag... 33
5.4.3. <u>Fases del procedimiento en los “expedientes disciplinarios” de los alumn@s</u>	Pag... 35
<u>5.5. RESPONSABLES DE LA APLICACIÓN DE LAS ACTUACIONES</u>	Pag... 35
5.5.1. <u>Profesorado y Claustro</u>	Pag... 36
5.5.2. <u>Dirección de los centros públicos</u>	Pag... 36
5.5.3. <u>Consejo Escolar</u>	Pag... 36
5.5.4. <u>Comisión de Convivencia</u>	Pag... 37
5.5.5. <u>Padres y madres</u>	Pag... 37
5.5.6. <u>Personal de Administración y servicios</u>	Pag... 37
<u>5.6. PRESCRIPCIÓN DE LAS CONDUCTAS CONTRARIAS</u>	Pág... 37
6. <u>MEDIACIÓN PARA LA RESOLUCIÓN POSITIVA DE LOS CONFLICTOS</u>	Pag... 38
7. <u>NORMATIVA DEL CLAUSTRO DE PROFESORES</u>	Pag... 38
7.1. <u>CRITERIOS PARA ASIGNACIÓN DE TUTORÍAS, CURSOS, HORARIOS Y COORDINACIONES</u>	Pag... 38
7.2. <u>CRITERIOS DE SUSTITUCIÓN DEL PROFESORADO</u>	Pag... 40
7.3. <u>RESPONSABILIDADES Y TAREAS DEL PROFESORADO</u>	Pag... 40
7.3.1. <u>EQUIPO DIRECTIVO</u>	Pag... 41
7.3.2. <u>CLAUSTRO DE PROFESORES</u>	Pag... 43
7.3.3. <u>CONSEJO ESCOLAR</u>	Pag... 45
7.3.4. <u>COMISIÓN DE CONVIVENCIA</u>	Pag... 47
7.3.5. <u>COMISIÓN DE GESTIÓN DE LIBROS</u>	Pag... 48
7.3.6. <u>COMISIÓN DE COORDINACIÓN PEDAGÓGICA</u>	Pag... 49
7.3.7. <u>EQUIPOS DE CICLO</u>	Pag... 50
7.3.8. <u>EQUIPO DE ORIENTACIÓN</u>	Pag... 51
7.3.9. <u>EQUIPO DE APOYO LINGÜÍSTICO</u>	Pag... 55
7.3.10. <u>TUTORÍAS</u>	Pag... 56
7.3.11. <u>AMPA</u>	Pag... 58
8. <u>NORMAS GENERALES DE CONVIVENCIA: LA ORGANIZACIÓN DE LOS ESPACIOS, EL TIEMPO Y LAS NORMAS DE USO DE LAS INSTALACIONES Y LOS RECURSOS</u>	Pag... 59
8.1. <u>INSTALACIONES Y DEPENDENCIAS DEL CENTRO</u>	Pag... 59
8.1.1. <u>AULAS</u>	Pag... 59
8.1.2. <u>BIBLIOTECA</u>	Pag... 59
8.1.3. <u>AULA ALTHIA</u>	Pag... 60
8.1.4. <u>AULA DE MÚSICA</u>	Pag... 61
8.1.5. <u>LABORATORIO DE IDIOMAS</u>	Pag... 62
8.1.6. <u>GIMNASIO</u>	Pag... 62
8.1.7. <u>SALÓN DE ACTOS</u>	Pag... 63
8.1.8. <u>DEPENDENCIAS DIRECCIÓN</u>	Pag... 63
8.1.9. <u>AULAS DE PT, AL Y ORIENTACIÓN</u>	Pag... 63

**NORMAS DE CONVIVENCIA,
ORGANIZACIÓN Y FUNCIONAMIENTO
DEL CENTRO
CEIP INFANTA CRISTINA**

8.1.10. <u>REPROGRAFÍA</u>	Pag... 63
8.1.11. <u>PATIOS</u>	Pag... 63
8.1.12. <u>ASEOS</u>	Pag... 64
8.2. <u>ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES</u>	Pag... 64
9. <u>FALTAS DE ASISTENCIA DE ALUMNOS: PROCEDIMIENTOS DE COMUNICACIÓN A LAS FAMILIAS Y AUTORIZACIONES O JUSTIFICACIONES A LOS PROFESORES</u>	Pag... 67
9.1. <u>ABSENTISMO ESCOLAR</u>	Pag... 67
10. <u>MEDIDAS PARA EL MANTENIMIENTO, CUIDADO Y BUEN USO DE LOS MATERIALES CURRICULARES</u>	Pag... 68
<u>ANEXOS</u>	Pag... 69

NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO CEIP INFANTA CRISTINA

INTRODUCCIÓN.

Educar para la convivencia es la forma esencial de la educación en valores y supone el reconocimiento por todas las personas de los principios morales básicos que permitan cuestionarnos cualquier tipo de discriminación, intolerancia, indiferencia, conformismo e insolidaridad. Pero la educación para la convivencia requiere, más que buenas teorías, mejores acciones y presupone una permanente invitación a la acción, comenzando por el comportamiento y las actitudes de todas las personas, tanto las que educan (profesorado y familia), como las que son educadas, pues sabemos que cuanto más corta es la distancia entre lo que decimos y hacemos, más eficaz es la labor que realizamos.

Las escuelas son, a un tiempo, *comunidades de convivencia* y *centros de aprendizaje*. En la primera de estas acepciones, se han de ocupar en la promoción de una cultura de paz, en la que todos sus miembros sean partícipes y puedan desarrollarse en un clima positivo de confianza. Para ello, deben poner en primera línea los valores morales, la solidaridad, la tolerancia, el respeto mutuo, el compromiso, la interculturalidad, la conducta prosocial y los derechos humanos. En su segunda acepción, los centros educativos han de perseguir el éxito para todos, fomentar unos aprendizajes socialmente valiosos que permitan a niños, niñas y jóvenes progresar e insertarse con eficacia e inteligencia en los sucesivos contextos de desarrollo y, en el futuro, en la vida adulta y activa. Pero ambos aspectos, aprendizaje y convivencia, no pueden contemplarse por separado. No se entiende la convivencia sin el aprendizaje, ni viceversa. No se previenen los problemas de relación interpersonal sin favorecer el éxito, ni puede perseguirse éste sin un clima positivo en el que aprender. También sabemos que la educación no estaría completa si ignoramos que los niños, niñas y jóvenes se educan y socializan en diferentes contextos de desarrollo: la escuela, la familia, la comunidad.

Así, los agentes educativos y sociales que actúan en estos diferentes contextos deben ser copartícipes de una misma intención, con responsabilidades distintas pero complementarias. Con las acciones derivadas del Modelo de Convivencia pretendemos promover unos valores, actitudes y conductas positivas para la interacción social, basados en los principios de los derechos humanos y el rechazo de toda postura violenta o discriminatoria; proporcionar un buen instrumento para construir una cultura democrática, participativa, tolerante y respetuosa con las diferencias; y fundamentar compromisos y prácticas responsables de toda la comunidad educativa, profesorado, alumnado, familias y personal de administración y servicios.

Por todo ello, nuestro principal objetivo con la elaboración de este documento, como docentes y responsables de este centro educativo, es el de conseguir que nuestr@s alumn@s crezcan, aprendan y maduren juntos en un ambiente educativo de sana convivencia, sean ciudadan@s capaces de asumir las diferencias, respetar a los otr@s, dialogar y convivir. En definitiva, lograr un clima de convivencia basado en el respeto y en la comunicación fluida, abierta y sincera entre todos los miembros de la Comunidad Educativa, que facilite el trabajo

escolar y donde tod@s nos sintamos seguros y respetados, consiguiendo de este modo, una mayor calidad en nuestra labor educativa.

JUSTIFICACIÓN.

BASE LEGAL.

- Ley Orgánica de Educación (LOE) de 3 de mayo de 2006 (BOE 4/05/2006).
- Ley Orgánica de Educación 8/1985, de 3 de julio, reguladora del derecho a la educación (LODE) (BOE 4/07/85)
- Decreto 3/2008, de 08 de enero de 2008, de la convivencia escolar en Castilla-La Mancha (DOCM de 11 de enero de 2008).
- Ley 3/2012, de 10 de mayo, de autoridad del profesorado. (DOCM 99 de 21/05/12 y BOE 193 de 13/09/2012)
- Decreto 13/2013, de 21/03/2013, de autoridad del profesorado de C-LM (DOCM 60 de 26/03/2013).
- Resolución de la Consejería de Educación y Ciencia de 20 de enero de 2006 (DOCM de 31/01/2006) por la que se regula el Protocolo de Actuación en situación de Maltrato entre Iguales.
- Orden de 20 de mayo de 2006 (DOCM de 21 de junio de 2006) por el que se dictan Instrucciones de Principio de Curso para Centros de Ed. Primaria.
- Orden de 25 de junio de 2007 (DOCM de 6 de julio de 2007) por el que se dictan instrucciones de organización y funcionamiento de los centros de Educación Infantil y Primaria.
- Orden de 15 de septiembre de 2008 (DOCM de 25 de septiembre de 2008) por el que dictan instrucciones de organización y funcionamiento de los colegios de Educación Infantil y Primaria en la Comunidad Autónoma de Castilla-La Mancha.
- Acuerdo por la Convivencia en los Centros Escolares de 31 de agosto de 2006 entre Administración Pública, Consejería de Educación y Ciencia de la Junta de Comunidades de Castilla -La Mancha y Sindicatos de Enseñanza.
- Ley 3/2012, de 10 de mayo, de autoridad del profesorado (DOCM 99 de 21 de mayo de 2012 y BOE 193 de 13 de agosto de 2012).
- Ley 7/2010, de 20 de julio de, de Educación de Castilla-La Mancha (DOCM 144 de 28 de julio de 2010 y BOE 248 de 13 de octubre de 2010).
- Proyecto Educativo de Centro.

PRINCIPIOS DEL PEC BAJO LOS QUE SE RIGE Y FUNDAMENTA LA CONVIVENCIA DEL CENTRO: LA CARTA DE CONVIVENCIA.

El CEIP Infanta Cristina, configurado de acuerdo con los principios y valores de la Constitución Española, asentado en el respeto a los derechos y libertades reconocidos en ella y en las leyes orgánicas vigentes y en cumplimiento de las normas que las desarrollan, se inspira en los siguientes principios, incluidos en la LOE y en nuestro Proyecto Educativo de Centro. Estos principios se recogen en nuestra carta de convivencia.

CARTA DE CONVIVENCIA.

La Comunidad Educativa del CEIP Infanta Cristina de El Provencio recoge en la presente declaración los principios y valores que orientan la convivencia en nuestro colegio, expresión de nuestro deseo y compromiso. Refleja y expone las intenciones por hacer realidad el derecho a la educación y el derecho humano a la paz, en un clima de convivencia positivo que permite el desarrollo del proceso de enseñanza y aprendizaje y favorece la educación del alumnado en los valores de respeto a los derechos humanos y el ejercicio de la ciudadanía democrática. La convivencia se vive y se aprende colectivamente. Queremos participar en la construcción de la cultura de paz. Por ello expresamos los siguientes fines, principios y valores que fundamentan y orientan la convivencia escolar:

1. El **respeto por los derechos y obligaciones de tod@s** los miembros de la comunidad educativa y la garantía de su protección y defensa, así como la formación en el respeto de los derechos y libertades fundamentales y en el ejercicio de la tolerancia y de la libertad dentro de los principios democráticos de convivencia
2. La convivencia es una cuestión de tod@s. Es imprescindible la **participación, colaboración y esfuerzo** de las familias o tutores, profesorado y alumnado para contribuir a la mejor consecución de los objetivos educativos.
3. La **inclusión educativa** como proceso y respuesta a la diversidad. Aprender a convivir con la diferencia, mediante la identificación y eliminación de las barreras al aprendizaje y la participación. Buscar una educación de calidad y el éxito escolar para tod@s.
4. **Educar en competencias básicas** que permitan convivir con los demás y ejercer la ciudadanía democrática, optar con criterio y hacerse responsable de las decisiones tomadas y tener un autoconcepto y autoestima positiva sobre sí mismo.
5. **Trabajar por una cultura de paz**, que rechaza la violencia fundamentada en los principios de libertad, justicia, democracia y solidaridad, y resuelve los conflictos a través del diálogo y la negociación.
6. **La formación integral** en conocimientos, destrezas y valores morales de los alumnos/as que permita la preparación para participar activamente en la vida social y cultural.
7. La relación con el entorno social, económico y cultural, a través de la formación en el **respeto y defensa del medio ambiente y del patrimonio cultural**.
8. **Centro abierto a la colaboración** con la administración, instituciones, asociaciones y centro educativos.
9. El fomento de la experimentación e innovación educativa.
10. La **evaluación del proceso de enseñanza-aprendizaje** como instrumento de mejora de la educación.

(Esta carta estará expuesta en un lugar visible del centro para que sea un referente fundamental en el día a día de la convivencia del centro).

**PROCEDIMIENTOS Y CRITERIOS PARA SU ELABORACIÓN, APLICACIÓN,
REVISIÓN Y MODIFICACIÓN.**

Antes de abordar los Criterios que hemos seguido en la confección de nuestras Normas de Convivencia, Organización y funcionamiento queremos plasmar los **Objetivos** que nos hemos planteado como metas a conseguir para asegurarnos un Plan de viabilidad de las mismas, a la vez que orientarán el proceso. Estos son:

1. Asegurar el orden interno que permita conseguir en grado óptimo los objetivos educativos de nuestro Centro.
2. Divulgar el contenido de estas Normas entre todos los miembros de la comunidad educativa, especialmente aquellos artículos referidos a las normas internas de convivencia, a la disciplina, a la descripción y calificación de las faltas y los procedimientos de corrección de las conductas que las incumplen.
3. Concienciar a todos los miembros de la Comunidad Educativa de la necesidad de conocer y respetar los Derechos y Deberes de los alumnos, los profesores, el personal de administración y servicios y los padres.
4. Potenciar, dentro del Plan de Acción Tutorial, todas aquellas actividades que favorezcan el orden, la disciplina y el respeto mutuo, entre los que cabe destacar la elaboración y el seguimiento de las normas específicas del grupo clase.
5. Desarrollar el interés por el trabajo cooperativo y solidario, fomentando el trabajo en equipo como factor de eficacia frente al excesivo individualismo.
6. Favorecer las situaciones en las que el alumno pueda participar en la organización, desarrollo y evaluación de los diferentes aspectos de la vida académica del Centro.
7. Mantener, por parte del profesorado, una línea de conducta coherente, uniforme y sistemática en el tratamiento del orden y la disciplina.
8. Propiciar la colaboración familia–escuela a través de un intercambio constructivo de informaciones que permita unir esfuerzos para lograr fines comunes y creación de cauces de comunicación.

La organización de la convivencia es un proceso que integra toda la vida del Centro y a todos los componentes de la Comunidad Educativa y que responde a los siguientes **criterios**:

- 1) La participación de la Comunidad Educativa en la elaboración, gestión y control de las normas de convivencia del Centro, y la del profesorado y el alumnado en la elaboración, gestión y control de las normas de aula.
- 2) La resolución de los conflictos a través del consenso y la negociación, como herramienta de crecimiento educativo.
- 3) El compromiso de todos en sus distintos niveles de responsabilidad, por la mejora de la convivencia.
- 4) El carácter preventivo de las actuaciones encaminadas a educar para la convivencia.

La garantía del respeto a la identidad, la dignidad y la integridad de todos los miembros de la comunidad educativa.

En cuanto a su **revisión** se realizará del siguiente modo:

- Revisión continua: La Comisión de Convivencia irá recogiendo información a lo largo de todo el curso escolar valorando cómo se están llevando a la práctica las normas de convivencia del centro.
- Revisión final: La Comisión de Convivencia, junto con el equipo directivo que recogerá las impresiones y valoraciones generales del claustro de profesores, realizará un informe final donde se recogerán los puntos débiles en la aplicación de las normas y propuestas de mejora, siendo incluido como un apartado más de la memoria final del curso.

La **modificación** de las Normas se hará teniendo en cuenta la normativa legal vigente. Así, la orden de 15 de septiembre de 2009 (DOCM de 25-09-2008) de la Consejería de Educación y Ciencia, sobre instrucciones que regulan la organización y funcionamiento de inicio de los colegios, contempla en su instrucción número 28, que tanto las Normas de convivencia, organización y funcionamiento, como sus posibles modificaciones, serán elaboradas por el Equipo Directivo, quien deberá recoger las aportaciones de la comunidad educativa. Serán informadas por el Claustro y aprobadas por el Consejo Escolar por mayoría de dos tercios de sus componentes con derecho a voto.

Por otra parte, las Normas específicas de cada aula serán elaboradas, revisadas y aprobadas anualmente (si es necesario), de forma consensuada, por el profesorado.

Órganos competentes:

El Equipo directivo, la Comisión de coordinación pedagógica, el Claustro de profesores y el Consejo Escolar son los órganos competentes para elevar propuestas de modificación del presente Reglamento.

Proceso modificador:

Cada uno de estos órganos podrá elevar propuesta de modificación mediante informe razonado, en el que conste el voto a favor de la mayoría absoluta de sus miembros (mitad más uno).

	NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO CEIP INFANTA CRISTINA	

---	--	---

Ratificación:

La Comisión de Convivencia analizará la propuesta de modificación, oído, si es necesario, al órgano que eleva la propuesta, y previa deliberación en su seno, tomará una decisión que será llevada al Consejo Escolar. Será El Consejo escolar quien ratifique o no la modificación, tras estudiar y deliberar la propuesta de la Comisión de Convivencia. Para ratificarla será necesario el voto a favor de dos tercios de los miembros del Consejo Escolar con derecho a voto.

COMPOSICIÓN Y PROCEDIMIENTO DE ELECCIÓN DE LOS COMPONENTES DE LA COMISIÓN DE CONVIVENCIA DEL CONSEJO ESCOLAR.

El Centro Escolar cuenta con una comisión que vela por el cumplimiento de unos objetivos marcados con el fin de conseguir una fluidez en el desarrollo y mantenimiento del clima escolar. En nuestro Centro, la comisión estará constituida por:

- El/La directora/a.
- El/La Jefe/a de Estudios.
- Un representante del sector padres/madres.
- Un representante del sector maestros.

La comisión de convivencia se creará en cada renovación del Consejo Escolar. En este Consejo, los miembros de cada sector serán elegidos por consenso. En caso de no existir un acuerdo de todos, serán elegidos por votación, siendo elegido con mayoría simple (la mitad más uno).

Funciones:

- Velar por el correcto cumplimiento de las Normas de Convivencia.
- Llevar a cabo la corrección de las alteraciones de la convivencia del Centro.
- Lograr entre los alumn@s un modo de vida agradable y responsable.
- Hacer del alumn@ una persona capaz de alcanzar su plenitud, de acuerdo con sus posibilidades y limitaciones.
- Forjar la convivencia entre alumno@s y entre ést@s y el profesorado
- Mediar entre posibles conflictos o discrepancias que pudieran surgir entre padres/madres y profesorado.

3. ELABORACIÓN DE LAS NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO DE LAS AULAS.

3.1. CRITERIOS COMUNES Y ELEMENTOS BÁSICOS QUE DEBEN INCORPORAR LAS NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO DE LAS AULAS.

3.1.1. HORARIO DEL CENTRO.

1. El horario de clases del Centro es de 9:00 horas de la mañana a 14:00 horas de la tarde de octubre a mayo (de 9:00 horas a 13.00 horas los meses de septiembre y junio).
2. El Centro abrirá sus puertas a las 8:55 horas de la mañana y cerrará a las 9:10 horas, tiempo prudencial de entrada de los alumn@s, lo cual no significa que deban entrar en este intervalo, sino que deberán ser **puntuales**. Éstas se volverán a abrir a las 13:50 horas de la tarde para volver a casa (a las 12:50 en septiembre y junio).
3. Si un alumno de Primaria llega durante este intervalo de 10 minutos al centro de forma reiterada y sin causa justificada y la clase ya ha comenzado, deberá esperar sentado en el banco hasta que comience la siguiente sesión.
4. Transcurrido el margen indicado de 10 minutos, sólo se permitirá la **entrada** de alumnos en los siguientes cambios de clase y en estos casos:
 - a. Que traigan justificante médico.
 - b. Que traigan justificante firmado por el padre/madre o tutor y causa del retraso.

A la hora de entrar será necesario ser puntual con los cambios de hora, ya que no se garantiza la apertura de la puerta al no disponer de un conserje a tiempo completo en el centro (**cambios de clase:** 9:55 h, 10:50 h, 13:10 h, **recreo:** de 11:45 a 12:15) (**meses de septiembre a junio:** 9:45 h, 10:30 h, 12:20 h, **recreo:** de 11:10 a 11:40).

5. Cuando un alumno deba **salir** para acudir al médico a lo largo de la mañana, su padre/madre o tutor podrá recogerlo solamente en el horario de cambio de clases, siendo éste, normalmente, el inmediatamente anterior al de la cita médica o en el horario de recreo. Del mismo se deberá ser puntual al no poder garantizar, como ya se ha especificado, la apertura de la puerta.
6. Cuando un alumno no asista al Centro, deberá justificar ante el tutor/a correspondiente la falta de asistencia mediante justificante médico o documento justificativo firmado por su padre/madre o tutor.
7. Si un alumno llega tarde, sin justificar, no podrá pasar hasta la hora del recreo.

8. Para evitar interrupciones innecesarias, los padres/madres de los alumn@s no están autorizados a acceder a las aulas durante el desarrollo de las clases. Será muy importante que respeten los horarios de atención a padres (lunes de 17:30 a 18:30) para entrevistarse con el tutor/a.
9. Los padres y madres de los alumn@s de Educación Infantil deben ser puntuales tanto en la entrada al centro como en el momento de recoger a los niñ@s.
10. Si tras finalizar las clases y pasados 15 minutos de espera, el alumno no ha sido recogido por alguno de sus familiares o persona autorizada por los mismos, se llamará a la policía local o autoridad que la sustituya para que se haga cargo del niño. Para evitar esta situación, la familia debe estar siempre localizable. Si después de hablar con la familia tanto el tutor como el equipo directivo, los hechos continúan repitiéndose, se pondrá el caso en manos de los servicios sociales.

3.1.2. ENTRADAS, SALIDAS Y DESPLAZAMIENTOS DENTRO DEL CENTRO.

1. Las entradas se realizarán en filas. Cada alumno se incorporará a la fila de su curso de forma ordenada, entrarán sin correr, sin empujar y sin gritar, acompañados por el /la profesor/a con el que tengan clase en ese momento.
2. Los profesores responsables de cuidar el recreo se encargarán de la vigilancia y organización de las entradas al colegio a primera hora y en el recreo.
3. Al subir en fila por las escaleras se subirá por la derecha y se bajará por la derecha.
4. Las entradas deben realizarse puntualmente tal como establece el horario del alumno.
5. Los padres y madres dejarán a sus hij@s en la entrada, sólo en caso de necesitar alguna atención urgente pasarán al edificio. De igual manera recogerán a la salida a sus hij@s.
6. Del mismo modo, durante el período en el que los niñ@s forman en filas antes de entrar y durante la salida, los padres y madres o acompañantes no deberán invadir la zona del porche de ambos edificios con el fin de no colapsar la puerta y facilitar y agilizar dichas entradas y salidas.
7. En el caso de los alumnos de Educación Infantil y pasado el período de adaptación, los niños deben entrar a sus aulas solos, sin familiares. A las salidas también deben esperar a recoger a los alumnos en el patio.
8. Cuando los alumn@s deban desplazarse a otras aulas dentro del centro lo harán de forma ordenada, sin correr, sin empujar y sin gritar, debiendo ser recogidos y acompañados por el maestr@ que corresponda en ese momento, tratando de respetar al máximo los horarios en los cambios de clase.
9. A la hora del recreo y al finalizar las clases, el maestr@ que esté en ese momento con los alumn@s será el último en abandonar la clase, vigilando que los alumn@s

salgan en fila y de forma correcta y que todo el material y mobiliario quede ordenado.

3.1.3. RECREOS.

1. En el tiempo de recreo, los alumn@s (caso de enfermedad o castigo) sólo permanecerán en el aula en presencia del profesor/a a instancias del mismo.
2. Durante el recreo no podrá haber niñ@s castigados en los pasillos o vestíbulos, si no es con la vigilancia y supervisión de un maestr@.
3. En aquellos casos en los que los vigilantes de uno de los patios no tengan alumnos pasarán al otro patio.
4. La vigilancia de los recreos, por parte de los profesores es obligatoria y ha de cumplirse con la máxima autoridad. Se organizarán turnos para la atención y vigilancia del alumnado durante el tiempo de recreo. Dos profesores vigilarán el patio de Primaria y tres el de Infantil, atendiendo a los cuadrantes organizados por el equipo directivo al inicio del curso.
5. Cuando suene la sirena, todos los alumn@s formarán sus filas ordenadamente en la parte delantera del centro al igual que se hace a primera hora.
6. Durante el recreo los alumn@s han de respetar y cuidar los aseos y no jugar a refugiarse en ellos.
7. L@s maestr@s responsables vigilarán la entrada y salida a los aseos, especialmente en Infantil, para garantizar la seguridad de los niñ@s.
8. Hasta que el centro disponga de las papeleras solicitadas, los responsables del recreo sacarán los cubos de basura al patio y se encargarán de recogerlos.
9. En el patio de Infantil habrá tres maestros responsables: uno se situará en la puerta para controlar los accesos a los baños y los otros dos vigilando las zonas que se comunican con el patio de los mayores.
10. En el patio de Primaria se abrirá la puerta del gimnasio trasera para que los niños puedan usar los aseos del gimnasio durante el recreo, quedando cerrada la puerta de acceso al patio que hasta el momento se abría para acceder a éste.
11. Queda prohibido el acceso a las aulas durante el periodo de recreo tanto para Infantil como para Primaria.
12. Durante el recreo se cerrará la puerta principal del gimnasio para evitar la entrada de los más pequeños con el peligro que conllevan las escaleras que acceden al salón de actos.
13. Se tratará de concienciar en lo posible a l@s alumn@s en la utilización de los períodos de recreo para ir al baño, evitando de este modo, interrupciones innecesarias durante el transcurso de las clases.
14. Durante el recreo los alumn@s no permanecerán corriendo o jugando por los pasillos, debiendo colaborar en todo ello cualquier maestr@ del centro que se encuentre con dicha situación.

15. Queda prohibido subirse a la valla.
16. Un niñ@ no podrá salir del colegio para coger un balón, salvo con el permiso y bajo la responsabilidad de cualquiera de l@s maestr@s que se encuentren ese día en el patio.
17. En caso de ocurrir una incidencia (caídas, encontrarse físicamente mal,...) el profesorado vigilante se lo comunicará al tutor/a correspondiente que se hará cargo, adoptando las medidas oportunas. Si el tutor está vigilando el recreo, el alumn@ será atendido por un miembro del equipo directivo.
18. Si surge algún problema en el período de recreo, l@s alumn@s se dirigirán a los profesores vigilantes, los cuales tratarán de resolverlo.
19. Al salir al patio, los alumn@s depositarán las envolturas de bocadillos y objetos desechables en las papeleras.
20. En días de lluvia o cuando las condiciones meteorológicas sean adversas, l@s alumn@s permanecerán en sus aulas durante el tiempo de recreo, siendo su tutor/a responsable de mantener el orden en el aula. Los profesores especialistas sin tutoría colaborarán en la vigilancia de la clase que hayan tenido o que vayan a tener.
21. Si durante el desarrollo del recreo comienza a llover, serán l@s maestr@s responsables ese día los que decidirán, bajo su criterio, si los alumn@s pasan a las aulas. En caso de que consideren necesario entrar, serán ellos los que toquen el timbre, y organicen la entrada de l@s alumn@s como normalmente se realiza, siendo los tutores, a partir de ese momento, los que se encargarán de mantener el orden con su grupo dentro del aula.
22. Durante los días de lluvia los alumn@s de Educación Infantil podrán permanecer en los espacios interiores / cubiertos del Centro.
23. No están permitidos los juegos u objetos que supongan molestia y/o peligro para uno mismo y para los demás: globos de agua, canutos, sprays, petardos, pelotas duras, ...

3.1.4. ASEO E INDUMENTARIA.

1. Los alumn@s, docentes y resto de trabajadores/as deberán acudir al centro con la indumentaria adecuada al contexto y a la situación.
2. En los casos de falta de aseo, el tutor/a hablará con la familia o con el propio alumn@, dependiendo de la edad, para tratar de encontrar una solución al problema, pudiendo solicitar el asesoramiento y apoyo del Equipo de Orientación para dichas reuniones. En el caso de que no haya una respuesta positiva, se solicitará la intervención de los Servicios Sociales a través del Equipo de Orientación.
3. Cuando un niñ@ manifieste incontinencia de esfínteres, el tutor/a se pondrá en contacto telefónico con la familia para que vengan a cambiar al niñ@.

3.1.5. ENFERMEDAD O ACCIDENTE.

Heridas leves:

- Se atenderán según sea necesario.

Accidentes:

- Se intentará localizar a la familia para que se haga cargo del alumn@.
- Si no se consigue localizarla o la gravedad del caso lo requiere, el tutor/a o, en su defecto, algún miembro del Equipo Directivo llamará al servicio de salud o al teléfono 112 de urgencias para que atiendan al alumn@ en el colegio.

Administración de medicamentos:

- Como norma general del colegio no se administrarán medicamentos a los alumnos.
- En caso de seguir un tratamiento cuya administración coincida forzosamente con el horario escolar, los padres serán los encargados de administrarlos, siempre con permiso del Director/a

Proceso a seguir en caso de pediculosis:

- Los alumn@s que manifiesten la presencia de parásitos (piojos) deberán permanecer en casa hasta su total eliminación.
- En caso de que el alumno que vuelva al colegio siga presentando pediculosis, el centro se pondrá en contacto con la familia para que recojan al alumno de nuevo.
- El resto de familias serán informadas mediante una circular, solicitando medidas preventivas por parte de los padres.

Enfermedades infecciosas:

- Ante cualquier enfermedad infecciosa que pueda afectar al resto del colectivo escolar, la familia del alumn@ afectado deberá informar al centro de este hecho, debiendo permanecer el niñ@ en su domicilio hasta que remita la infección con el informe favorable del Servicio de Salud correspondiente.

3.2. PROCEDIMIENTO DE ELABORACIÓN Y RESPONSABLES DE SU APLICACIÓN.

Las normas de convivencia son elaboradas por el Equipo Directivo, quien deberá recoger las aportaciones de la comunidad educativa. Serán informadas por el Claustro y aprobadas por el Consejo Escolar por mayoría de dos tercios de sus componentes con derecho a voto.

Por otra parte, las Normas específicas de cada aula serán elaboradas, revisadas y aprobadas anualmente (si es necesario), de forma consensuada, por el profesorado.

Todo el profesorado del centro velará por la correcta aplicación de estas normas básicas, comunicando al equipo directivo o persona responsable en cada caso, las incidencias que se hayan detectado.

4. DERECHOS Y OBLIGACIONES DE LOS MIEMBROS DE LA COMUNIDAD EDUCATIVA.

4.1. PROFESORADO.

DERECHOS:

1. A ser respetado en su dignidad personal y profesional.
2. Todos los derechos laborales y sindicales reconocidos al conjunto de trabajadores y, más específicamente, los regulados para el funcionariado y profesorado contratado.
3. A reivindicar un colegio con la mejor infraestructura posible y bien dotado. A utilizar el material, instalaciones y servicios existentes con las máximas garantías de seguridad, higiene y calidad.
4. A participar activamente en la gestión del Centro, personalmente o a través de sus representantes.
5. A asistir a las reuniones del Claustro con voz y voto, y a elegir los representantes para los órganos de gobierno del Centro.
6. A convocar por propia iniciativa a las familias del alumnado con quien trabaja, para tratar asuntos relacionados con su educación.
7. A participar activamente en las reuniones de los órganos de los que forma parte.
8. A la libertad de cátedra siempre que se respeten el PEC y el Programaciones didácticas de etapa establecidas.
9. A ser informados de todas las actividades del Centro y de las cuestiones que les atañan directamente.
10. El profesorado, reunido en Claustro o en Asamblea de trabajadores del Centro, tiene derecho a la libre expresión y autonomía para decidir sobre temas laborales, reivindicativos, pedagógicos, etc.

Así mismo, la ley 3/2012, de autoridad del profesorado le atribuye una serie de **derechos** y **protecciones jurídicas**:

1. A la protección jurídica del ejercicio de sus funciones docentes
2. A la atención y asesoramiento por la Consejería con competencias en materia de enseñanza no universitaria que le proporcionará información y velará para que tenga la consideración y el respeto social que merece.
3. Al prestigio, crédito y respeto hacia su persona, su profesión y sus decisiones pedagógicas por parte de los padres, madres, alumnado y demás miembros de la comunidad educativa.

4. A solicitar la colaboración de los docentes, equipo directivo, padres o representantes legales y demás miembros de la comunidad educativa en la defensa de sus derechos derivados del ejercicio de la docencia.
5. Al orden y la disciplina en el aula que facilite la tarea de enseñanza.
6. A la libertad de enseñar y debatir sobre sus funciones docentes dentro del marco legal del sistema educativo.
7. A tomar medidas disciplinarias ante las conductas disruptivas que se ocasionen en el aula y que impidan crear un buen clima de enseñanza-aprendizaje.
8. A hacer que los padres colaboren, respeten y hagan cumplir las normas establecidas por el centro.
9. A desarrollar la función docente en un ambiente educativo adecuado, donde sean respetados sus derechos, especialmente aquellos dirigidos a su integridad física y moral.
10. A tener autonomía para tomar las decisiones necesarias, de acuerdo con las normas de convivencia establecidas, que le permitan mantener un adecuado clima de convivencia y respeto durante las clases, las actividades complementarias y extraescolares.

Con respecto a la protección jurídica del profesorado:

Autoridad pública: El profesorado tendrá, en el desempeño de las funciones docentes, de gobierno y disciplinarias, la condición de autoridad pública y gozará de la protección reconocida a tal condición por el ordenamiento jurídico.

Presunción de veracidad: Los hechos constatados por el profesorado en el ejercicio de las competencias correctoras o disciplinarias gozarán de la presunción de veracidad cuando se formalicen por escrito en el curso de los procedimientos administrativos tramitados en relación con las conductas que sean contrarias a las normas de convivencia, sin perjuicio de las pruebas que, en defensa de los respectivos derechos o intereses, puedan ser señaladas o aportadas por los presuntos responsables.

Asistencia jurídica y cobertura de responsabilidad civil.

La Consejería con competencias en materia de educación proporcionará asistencia jurídica al profesorado que preste servicios en los centros educativos públicos dependientes de esta en los términos establecidos en la Ley 4/2003, de 27 de febrero, de Ordenación de los Servicios Jurídicos de la Administración de la Junta de Comunidades de Castilla-La Mancha.

La asistencia jurídica consistirá en la representación y defensa en juicio, cualesquiera que sean el órgano y el orden de la jurisdicción.

Asimismo, la Consejería con competencias en materia de educación adoptará las medidas oportunas para garantizar al profesorado de los centros educativos públicos dependientes de esta una adecuada cobertura de la responsabilidad civil como consecuencia de los hechos que se deriven del ejercicio legítimo de sus funciones.

OBLIGACIONES:

• **Consigo mismo**

1. Actualizarse y perfeccionarse en su profesión e investigar los recursos didácticos más apropiados para su trabajo escolar.

• **Con el resto del profesorado**

- 1.- Mantener una actitud respetuosa y solidaria en la relación con el resto del profesorado, tratando de encontrar soluciones pacíficas a los problemas planteados.
- 2.- Respetar la dignidad y función no sólo del profesorado, sino de cuantas otras personas que trabajen en el Centro y fuera de él.
- 3.- Colaborar con sus compañer@s y saber compartir con ell@s.
- 4.- Respetar la integridad e intimidad de las personas.
- 5.- Asistir puntualmente a todas las reuniones de coordinación, participar activamente en las mismas y cumplir los acuerdos allí tomados.
- 6.- Informar de los acuerdos tomados en los distintos órganos del Centro.

• **Con el Alumnado**

1. Mantener una actitud respetuosa hacia los alumn@s, dialogando con ellos para solucionar los problemas y crear un ambiente de relación agradable en el aula.
2. Respetar la dignidad y personalidad de cada alumn@, intentar comprenderle y ayudarle dando respuesta a sus necesidades educativas.
3. Recoger toda la información del alumnado que pueda contribuir a la mejora de su educación.
4. Ofrecer diferentes estrategias de aprendizaje que respondan a la diversidad del alumnado presente en el aula.
5. Orientar al alumnado en todo su proceso educativo.
6. Fomentar la responsabilidad y actitudes de esfuerzo del alumnado y preocuparse de que cumplan sus obligaciones.
7. Guiar la formación del grupo de alumn@s que le haya sido encomendado.

8. Llevar el control de asistencia y puntualidad del alumnado.
9. Desarrollar una evaluación continua de los alumn@s, elaborando un Plan individualizado de Trabajo cuando sea necesario (según los términos establecidos en la ley).
10. Proporcionar la ayuda y el apoyo necesarios para que, en caso de enfermedad prolongada o accidente, no haya un detrimento del rendimiento escolar del alumn@.
11. Procurar que todo el alumnado participe en todas las salidas pedagógicas.
12. Atender al alumnado en los recreos, conforme a lo acordado en el Claustro.
13. Orientar actividades complementarias y de tiempo libre.

• **Respecto al Centro**

1. Participar en la elaboración y revisión permanente de todos los documentos del Centro.
2. Cumplir la Normativa de Convivencia.
3. Programar y preparar el trabajo escolar para hacer posible una tarea docente eficaz.
4. Cooperar en el mantenimiento y buen uso de las instalaciones y material del Centro según la normativa establecida. Asistir puntualmente a las clases, a las reuniones del Centro, respetar el calendario y el horario laboral.
5. Cooperar en el mantenimiento del orden y la disciplina dentro del recinto escolar.
6. Cumplir con el calendario de vigilancia de los recreos, teniendo en cuenta también que:
 - El día que toque recreo, controlarán las entradas de primera hora de la mañana y de entrada del recreo, saliendo al patio para organizar las filas, evitando gritos y carreras.
 - Cuando esté lloviendo, los alumnos/as no saldrán al recreo, se quedarán en sus clases con su maestr@ tutor /a.
7. Organizar las filas de salida de clase, evitando en lo posible, carreras por los pasillos.
8. Solicitar los permisos reglamentarios con antelación, para facilitar la organización de las sustituciones.
9. Participar activa y responsablemente en las reuniones de los órganos de participación del Centro.
10. Respetar y cumplir los acuerdos tomados en los órganos del Centro.

Las bajas por enfermedad de más de quince días y permisos oficiales (asuntos propios, licencias,...) se tramitarán ante la Delegación Provincial según la normativa vigente. En cualquier caso, ha de ser comunicado al Director/a con la mayor brevedad posible a fin de prever las sustituciones.

El resto de permisos se solicitarán a la Dirección del Centro según el siguiente procedimiento:

1. Solicitud por escrito con una antelación de, al menos, dos días en los casos que pueda preverse.
2. En casos urgentes o inesperados ha de comunicarse a la mayor brevedad posible, telefónicamente, al Jefe/a de Estudios o Director/a del Centro.
3. Se justificará mediante los impresos oficiales del Colegio ante el Jefe/a de Estudios y, siempre que exista posibilidad, ha de adjuntarse certificado expedido por las personas u organismos competentes.
4. El justificante de faltas de asistencia se entregará en jefatura de estudios el mismo día de la incorporación del profesor/a.
5. Ante una falta de asistencia prevista, facilitar la programación y el trabajo para los alumn@s al jefe /a de estudios.

• **Respecto a las Familias**

- 1.- Hacer un mínimo de tres reuniones con las familias durante el curso (una de ellas, al inicio) y mantener el contacto mediante entrevistas personales cuando las circunstancias educativas o formativas del alumnado lo requieran. Cada maestr@ comunicará a las familias el calendario de entrevistas y la convocatoria de reuniones.
- 2.- El profesorado debe facilitar a las familias todo tipo de información sobre el comportamiento y el rendimiento escolar de sus hijos/as.
- 3.- Informar a las familias de la evaluación continua del alumnado a través de las entrevistas personales y de los Boletines de Evaluación elaborados trimestralmente.
- 4.- Mantener una actitud respetuosa y amable hacia las familias, fomentando su participación en el Centro.
- 5.- A mantener la debida reserva acerca de la información que se aporta del alumnado y de su familia.

4.2. ALUMNADO.

DERECHOS:

1. Tod@ alumn@ tiene derecho a ser admitido en el Colegio Público "Infanta Cristina", siempre que cumpla las condiciones establecidas para el acceso al mismo

y existan plazas disponibles. En ningún caso habrá discriminación en el ejercicio de este derecho por razones de lengua, raza, creencia o situación económica-social.

2. Los alumnos tienen derecho a recibir una formación que asegure el pleno desarrollo de su personalidad.
3. Todos los alumnos tienen derecho a las mismas oportunidades de acceso a los distintos niveles de enseñanza. En los niveles no obligatorios no habrá más limitaciones que las derivadas de su aprovechamiento o de sus aptitudes para el estudio.

La igualdad de oportunidades se promoverá mediante:

- a) La no discriminación por razón de nacimiento, raza, sexo, capacidad económica, nivel social, convicciones políticas, morales o religiosas, así como por discapacidades físicas, sensoriales y psíquicas, o cualquier otra condición o circunstancia personal o social.
 - b) El establecimiento de medidas compensatorias que garanticen la igualdad real y efectiva de oportunidades.
 - c) Participación del Centro en políticas educativas de integración y de educación especial.
4. Los alumnos tienen derecho a que su rendimiento escolar sea evaluado con plena objetividad, de acuerdo con los criterios de evaluación y promoción previstos en las Programaciones.
 5. Derecho a ser informados, tanto ellos como sus padres, por sus maestros o tutores sobre su aprovechamiento académico y la marcha de su proceso de aprendizaje, así como de las decisiones que se adopten como resultado de dicho proceso.
 6. Los alumnos, sus padres o tutores podrán reclamar contra las decisiones y calificaciones que, como resultado del proceso de evaluación, se adopten al finalizar un ciclo o curso.
 7. Todos los alumnos tienen derecho a recibir orientación escolar y profesional para conseguir el máximo desarrollo personal, social y profesional, según sus capacidades, aspiraciones o intereses.
 8. Todos los alumnos tienen derecho a que su actividad académica se desarrolle en las debidas condiciones de seguridad e higiene.
 9. Los alumnos tienen derecho a que se respete su libertad de conciencia, sus convicciones religiosas, morales o ideológicas, así como su intimidad en lo que respecta a tales creencias o convicciones, mediante:
 - a) La información, antes de formalizar la matrícula, sobre el proyecto educativo.
 - b) La elección de la formación religiosa o moral que resulte acorde con sus creencias o convicciones.
 10. Todos los alumn@s tienen derecho a que se respete su integridad física y moral y su dignidad personal, no pudiendo ser objeto, en ningún caso, de tratos vejatorios o degradantes.

11. Todos los alumn@s tienen derecho a que el centro docente guarde reserva sobre toda aquella información de que dispongan acerca de sus circunstancias personales y familiares, y en todo caso en función de lo dispuesto por las leyes de protección de menores.
12. Los alumn@s tienen derecho a participar en el funcionamiento y en la vida del Centro, en la actividad escolar y en la gestión del mismo.
13. Los alumn@s tienen derecho a la libertad de expresión sin perjuicio de los derechos de todos los miembros de la comunidad educativa y el respeto que merecen las instituciones de acuerdo con los principios y derechos constitucionales.
14. Los alumn@s podrán reunirse en su centro escolar para actividades de carácter escolar o extraescolar que formen parte del Proyecto Educativo del Centro, así como para aquellas otras a las que pueda atribuirse una finalidad educativa o formativa.
15. Los alumn@s tienen derecho a utilizar las instalaciones del Centro con las limitaciones derivadas de la programación de actividades escolares y extraescolares y con las precauciones necesarias en relación con la seguridad de las personas, la adecuada conservación de los recursos y el correcto destino de los mismos.
16. Los alumn@s tienen derecho a participar, en calidad de voluntarios, en las actividades de los centros docentes.
17. Los derechos de los alumn@s han de ser respetados por todos los miembros de la comunidad educativa, en caso contrario el órgano competente del Centro adoptará las medidas que procedan conforme a lo dispuesto en la legislación vigente, previa audiencia de los interesados y consulta, en su caso, al Consejo Escolar del Centro.

OBLIGACIONES:

1. Asistir a clase con puntualidad y participar en las actividades orientadas al desarrollo de los planes de estudio.
2. Cumplir y respetar los horarios aprobados para el desarrollo de las actividades del Centro.
3. Seguir las orientaciones del profesorado respecto de su aprendizaje y mostrarle el debido respeto y consideración.
4. Respetar el ejercicio del derecho al estudio de sus compañeros.
5. Respetar la libertad de conciencia y las convicciones religiosas y morales, así como la dignidad, integridad e intimidad de todos los miembros de la Comunidad Educativa.
6. No discriminar ningún miembro de la Comunidad Educativa por razón de nacimiento, raza, sexo o por cualquier otra circunstancia personal o social.
7. Respetar el Proyecto Educativo de acuerdo con la legislación vigente.

8. Cuidar y utilizar correctamente los bienes muebles y las instalaciones del Centro y respetar las pertenencias de los otros miembros de la Comunidad Educativa.
9. Deber de participar en la vida y funcionamiento del Centro.
10. Cuidar la higiene personal y debida compostura en cuanto a la utilización de prendas de vestir. No utilizar gorras, sombreros, etc.

Según la ley 3/2012, de autoridad del profesorado, los alumnos y/o tutores tienen una **responsabilidad** y **reparación de daños**:

11. Los alumnos/as o personas con él relacionadas que individual o colectivamente causen, de forma intencionada o por negligencia, daños a las instalaciones, equipamientos informáticos, incluido el software, o cualquier material del centro, así como a los bienes de los miembros de la comunidad educativa, quedarán obligados a reparar el daño causado o hacerse cargo del coste económico de su reparación o restablecimiento, cuando no medie culpa in vigilando de los/as profesores/as. Asimismo, deberán restituir los bienes sustraídos, o reparar económicamente el valor de estos.
12. En todo caso, quienes ejerzan la patria potestad o la tutela de los menores de edad serán responsables civiles en los términos previstos por la legislación vigente.
13. En los casos de agresión física o moral al profesor o profesora causada por el/la alumno/a o personas con ellos relacionadas, se deberá reparar el daño moral causado mediante la petición de excusas y el reconocimiento de la responsabilidad de los actos. La concreción de las medidas educativas correctoras o disciplinarias se efectuará por resolución de la persona titular de la dirección del centro educativo público y por la titularidad del centro en el caso de centros privados concertados, en el marco de lo que dispongan las normas de convivencia, funcionamiento y organización de los centros, teniendo en cuenta las circunstancias personales, familiares o sociales, la edad del alumno o alumna, la naturaleza de los hechos y con una especial consideración a las agresiones que se produzcan en los centros de educación especial, debido a las características del alumnado de estos centros.

Representación y participación en el Centro:

Siempre que el tutor lo autorice, podrá nombrarse un delegad@ de clase en cada curso de primaria elegid@ democráticamente en el seno de cada grupo.

Funciones:

- . Coordinar la organización y orden de la clase.
- . Transmitir al tutor /a las inquietudes y necesidades del grupo.
- . Representar a la clase ante el profesorado, jefatura de estudios y dirección.

4.3. PADRES/ MADRES.

DERECHOS:

1. Tienen derecho a que sus hijos reciban una educación conforme a los fines establecidos en la Constitución, en el Estatuto de Castilla-La Mancha y en las leyes educativas.
2. A estar informados sobre el progreso de aprendizaje e integración socio-educativa de sus hij@s.
3. A participar en el control y gestión del centro educativo, en los términos establecidos en las leyes.
4. A que sus hijos reciban la formación religiosa y moral que esté de acuerdo con sus propias convicciones.
5. Libertad de asociación en el ámbito educativo.

OBLIGACIONES:

1. Defender sus derechos en cuanto concierne a la educación de sus hijos.
2. Elegir sus representantes y participar efectivamente en los órganos colegiados del Centro.
3. Colaborar en la labor educativa del Centro y de una manera especial en la planificación y realización de actividades complementarias y extraescolares.
4. Elaborar, desarrollar o modificar, junto con el Claustro de Profesores y Consejo Escolar, las presentes normas.
5. Adoptar las medidas necesarias, o solicitar la ayuda correspondiente en caso de dificultad, para que sus hij@s cursen los niveles obligatorios de la educación y asistan regularmente a clase.
6. Estimularlos para que lleven a cabo las actividades de estudio que se les encomienden.
7. Conocer y apoyar la evolución de su proceso educativo, en colaboración con los profesor@s.
8. Respetar y hacer respetar las normas establecidas por el colegio.
9. Fomentar el respeto por todos los componentes de la comunidad educativa.
10. Evitar toda crítica negativa delante de los niñ@s sobre aspectos relativos al profesorado.
11. Acudir a cuantas llamadas le hagan los maestr@s, jefe/a de estudios o director/a, concernientes a la evolución escolar de sus hij@s.
12. Dejar y recoger a sus hij@s en los lugares establecidos del colegio puntualmente.
13. Recoger personalmente a sus hij@s o autorizar a otra persona cuando deban hacerlo durante el horario escolar y cumplimentar en secretaría un justificante de recogida de alumnos.

14. Enviar a sus hij@s con regularidad y puntualidad, en buen estado de salud y aseo. En caso contrario, nos pondremos en contacto con la familia para que se lleve al alumno y lo asee debidamente.
15. Informar al tutor/a sobre aquellos aspectos de salud o de la evolución del niñ@ que puedan ser relevantes para su educación.
16. Proporcionar a sus hij@s el material escolar necesario. En el caso de infantil, el material escolar utilizado por ellos será pagado por los padres. Por otra parte, las familias con bajos recursos que no puedan costear estos gastos deberán ponerse en contacto con servicios sociales para atender estas necesidades.
17. Respetar y atenerse al presente Proyecto Educativo.
18. Evitar enfrentamientos con otros padres o alumnos por conflictos infantiles, permitir que los niñ@s solucionen por ellos mismos sus dificultades de convivencia o busquen la ayuda de los profesionales del colegio.
19. Los padres, cuyos hijos ocasionen desperfectos de forma intencionada en el recinto del colegio y/o en sus instalaciones, se harán cargo de éstos y abonarán el coste del arreglo o su compra.

Deberes de la Asociación de Padres y Madres de Alumnos. Mecanismos de participación:

1. Elevar al Consejo Escolar propuestas para la elaboración del Proyecto Educativo y de la Programación General Anual.
2. Informar al Consejo Escolar de aquellos aspectos de la marcha del Centro que consideren oportunos.
3. Informar a los padres y madres de su actividad.
4. Recibir información del Consejo Escolar sobre los temas tratados en el mismo, así como recibir el orden del día de dicho Consejo antes de su realización, con el objeto de poder elaborar propuestas.
5. Elaborar informes para el Consejo Escolar a iniciativa propia o a petición de éste.
6. Formular propuestas para la realización de actividades complementarias que, una vez aceptadas, deberán figurar en la Programación General Anual.
7. Conocer los resultados académicos y la valoración que de los mismos realice el Consejo Escolar.
8. Recibir información sobre los libros de texto y los materiales didácticos adoptados por el Centro.
9. Fomentar la colaboración entre los padres y los maestros del Centro para el buen funcionamiento del mismo.
10. Disponer de las instalaciones del Centro previo conocimiento del Consejo Escolar.

4.4. PERSONAL NO DOCENTE.

DERECHOS:

1. El Personal de Limpieza /Conserjería tendrá la jornada laboral, permisos y vacaciones establecidos en el Contrato realizado por el Ayuntamiento de la localidad.
2. Al respeto de todos los miembros de la comunidad escolar.
3. A que se le facilite su labor.

OBLIGACIONES:

1. Respetar a todos los miembros de la comunidad escolar.
2. Dejar las dependencias en las mejores condiciones de higiene y limpieza, intentando evitar la utilización excesiva de productos tóxicos.
3. Ventilar las dependencias durante la limpieza y dejar cerradas las ventanas.
4. Informar al director/a de cualquier queja, sugerencia,... que detecten en el desarrollo de sus funciones.
5. Respetar el mobiliario, documentación, material,... que existe en el colegio.
6. Tratar de adaptarse en el orden de limpieza a los tiempos de permanencia en el colegio del profesorado y monitores de actividades extracurriculares.
7. Las quejas, sugerencias y reclamaciones de los maestr@s se canalizarán a través del director/a, jefe/a de estudios o secretari@ del colegio.

4.5. AYUNTAMIENTO.

DERECHOS:

1. A participar en la gestión del centro a través de su representante en el Consejo Escolar.
2. A recibir información sobre la vida del centro.
3. A utilizar las instalaciones del colegio, previa autorización o información al director (según legislación vigente), de acuerdo con la disponibilidad de los espacios.

OBLIGACIONES:

1. Reparar y mantener en buenas condiciones las instalaciones del centro, limpieza general de patios y aulas.

**NORMAS DE CONVIVENCIA,
ORGANIZACIÓN Y FUNCIONAMIENTO
DEL CENTRO
CEIP INFANTA CRISTINA**

2. Cooperar con la administración pública en las ampliaciones y mejoras del Centro.
3. Intervenir en el Consejo Escolar.
4. Participar en la vigilancia del cumplimiento de la escolaridad obligatoria.
5. Impulsar, proponer y promover la realización de actividades extraescolares.
6. Promover la relación entre la programación del Centro y el entorno socioeconómico y cultural.
7. Ofertar actividades culturales y educativas, tanto dentro como fuera del horario escolar.

5. CONDUCTAS CONTRARIAS Y GRAVEMENTE PERJUDICIALES A LAS NORMAS DE CONVIVENCIA. MEDIDAS PREVENTIVAS Y CORRECTORAS.

- Decreto 3/2008, de 8 de enero de 2008, de la Convivencia Escolar en Castilla-La Mancha
- Ley 3/2012, de 10 de mayo, de autoridad del profesorado. (DOCM 99 de 21/05/12 y BOE 193 de 13/09/2012)
- Decreto 13/2013, de 21/03/2013, de autoridad del profesorado de C-LM (DOCM 60 de 26/03/2013).

Según el artículo 9 del Decreto 13/2013, de 21/03/2013, de autoridad del profesorado, y según el artículo 5.1, de la Ley 3/2012, de 10 de mayo, los hechos constatados por el profesorado en el ejercicio de las competencias correctoras o disciplinarias gozarán de la presunción de veracidad.

El mismo Decreto 13/2013 establece en su artículo 3:

En el caso de identidad entre las conductas contrarias a las normas de convivencia, organización y funcionamiento del centro y del aula, descritas en los artículos 4 y 5 (conductas que menoscaban la autoridad del profesorado y conductas gravemente atentatorias de la autoridad del profesorado), y las recogidas en el Decreto 3/2008, de 8 de enero, se aplicará preferentemente el régimen establecido en este Decreto (13/2013).

Los procedimientos específicos de actuación para mantener una buena convivencia y un clima positivo se derivan de arbitrar una serie de conductas, tipificación de faltas y medidas correctoras consensuadas por toda la Comunidad Educativa. En concreto nos referimos a los siguientes apartados:

5.1. CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA.

Las conductas que atentan contra la autoridad del profesorado (art.4. del Decreto 13/2003, de 21/03/2013, de autoridad del profesorado) son las siguientes:

a) La realización de actos que, menoscabando la autoridad del profesorado, perturben, impidan o dificulten el desarrollo normal de las actividades de la clase o del centro. En todo caso, quedarán incluidas las faltas de asistencia a clase o de puntualidad del alumnado que no estén justificadas, y todas aquellas faltas que por su frecuencia y reiteración incidan negativamente en la actividad pedagógica del docente. Quedarán excluidas aquellas faltas no justificadas debidas a situaciones de extrema gravedad social no imputables al propio alumnado.

b) La desconsideración hacia el profesorado, como autoridad docente.

c) El incumplimiento reiterado de los alumnos de su deber de trasladar a sus padres o tutores la información relativa a su proceso de enseñanza y aprendizaje facilitada por el profesorado del centro, limitando así la autoridad de los mismos, en los niveles y etapas educativos en que ello fuese responsabilidad directa del alumnado, sin detrimento de la responsabilidad del profesorado en su comunicación con las familias o de las propias familias en su deber de estar informadas del proceso de enseñanza y aprendizaje del alumnado.

d) El deterioro de propiedades y del material personal del profesorado, así como cualquier otro material, que facilite o utilice el profesorado para desarrollar su actividad docente, causado intencionadamente por el alumnado.

A las conductas anteriores se añaden otras que las aclaran o amplían:

- a) Faltas injustificadas de asistencia a clase.
- b) Retrasos injustificados. Llegar pasadas las 9:00h, una vez comenzada la clase, durante **tres días** en el mismo mes.
- c) Actos de indisciplina al no hacer caso de las órdenes o indicaciones de profesores y personal no docente.
- d) Tratar con desconsideración o no respetar la dignidad, integridad, intimidad, ideas y creencias de los miembros de la comunidad escolar.
- e) Desinterés en las explicaciones o en el estudio, interrumpiendo el ritmo y normal desarrollo de la clase e impidiendo el derecho a estudiar de sus compañeros.
- f) Alteraciones del desarrollo normal de cualquier actividad del centro.
- g) Causar daños por uso indebido o intencionadamente en las instalaciones, material del centro o de cualquier miembro de la comunidad escolar.
- h) No respetar las pertenencias del resto de los miembros de la comunidad educativa.
- i) Asistir al colegio en tiempo lectivo con vestimenta no adecuada, falta de higiene o desidia en el arreglo personal.
- j) Utilizar expresiones habladas o escritas groseras, mal sonantes o insultantes.
- k) Alterar la limpieza de las instalaciones (comiendo pipas, arrojando papeles al suelo en clase, pasillos, recreos, no utilizar papeleras...) o ensuciando el mobiliario del centro (pintando, rayando ...)

5.2. MEDIDAS PREVENTIVAS Y CORRECTORAS DE LAS CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA.

5.2.1. Medidas preventivas.

- a) La Comisión de Convivencia revisará, garantizará y contribuirá al desarrollo y cumplimiento de estas normas.
- b) Las Normas de Convivencia se darán a conocer a todos los sectores de la comunidad educativa, especialmente a todo el alumnado.

- c) Los tutores trabajarán las normas de convivencia con los alumnos, interpretando y reflexionando sobre ellas.
- d) Los alumnos podrán aportar ideas en el establecimiento de las normas así como para su cumplimiento.

5.2.2. Medidas correctoras.

El art.6. del Decreto 13/2003, de 21/03/2013, de **autoridad del profesorado** establece:

1. Las normas de convivencia, organización y funcionamiento recogerán, además de las medidas correctoras a que se refiere el Capítulo III del Decreto 3/2008, de 8 de enero, y para las conductas descritas en el artículo 4, las siguientes:

a) La realización de tareas escolares en el centro en el horario no lectivo del alumnado, por un tiempo mínimo de cinco días lectivos.

b) Suspensión del derecho a participar en las actividades extraescolares o complementarias del centro, por un período mínimo de cinco días lectivos y un máximo de un mes.

c) Suspensión del derecho de asistencia a determinadas clases, por un plazo máximo de cinco días lectivos, a contar desde el día en cuya jornada escolar se haya cometido la conducta infractora.

d) La realización de tareas educativas fuera del centro, con suspensión del derecho de asistencia al mismo, por un plazo mínimo de cinco días lectivos y un máximo de diez días lectivos, con sujeción a lo establecido en el artículo 26.d. del Decreto 3/2008, de 8 de enero. El plazo empezará a contarse desde el día en cuya jornada escolar se haya cometido la conducta infractora.

Además de las anteriores, las medidas correctoras generales y comunes que las aclaran o amplían son:

- e) El tutor deberá registrar de algún modo la fecha y la incidencia ocurrida.
- f) Cuando el alumno haya tenido **dos conductas contrarias a las normas de convivencia**, el tutor deberá informar al Jefe de Estudios para tomar las medidas oportunas ya que según este documento **pasará a ser una conducta grave**.
- g) La amonestación privada y verbal del tutor. Si esa conducta ha sido observada por otro profesor lo comunicará a su tutor.
- h) Reflexión con el alumn@ sobre la conducta y sus consecuencias.
- i) El tutor seleccionará una medida correctora valorando previamente los siguientes criterios:
 - El nivel y etapa escolar del alumn@.
 - Las circunstancias familiares, personales y sociales.

- Proporcionadas a la gravedad de las conductas.
 - Deben contribuir al mantenimiento y la mejora del proceso educativo.
 - Tendrán prioridad las que conlleven comportamientos positivos de reparación y de compensación mediante acciones y trabajos individuales y colectivos que tengan repercusión favorable en la comunidad y en el centro.
 - **Circunstancias que disminuyen la gravedad:**
 - ✓ Reconocimiento espontáneo de una conducta incorrecta.
 - ✓ Ausencia de medidas correctoras previas.
 - ✓ La petición de excusas en casos de injurias, ofensas y alteración del desarrollo de las actividades del centro.
 - ✓ El ofrecimiento de actuaciones compensadoras del daño causado.
 - ✓ La falta de intencionalidad.
 - **Circunstancias que aumentan la gravedad:**
 - ✓ Los daños, injurias u ofensas a compañeros de menor edad o de nueva incorporación.
 - ✓ Que presenten condiciones personales que conlleven desigualdad o inferioridad manifiesta, o que estén asociadas a comportamientos discriminatorios, sea cual sea la causa.
 - ✓ Las conductas atentatorias contra los derechos de los profesionales del centro, su integridad física o moral y su dignidad.
 - ✓ La premeditación y la reincidencia.
 - ✓ La publicidad.
 - ✓ La utilización de las conductas con fines de exhibición, comerciales o publicitarios.
 - ✓ Las realizadas colectivamente.
- j) Una vez valorados estos aspectos el tutor podrá seleccionar cualquiera de estas medidas correctoras:
- Quedarse sin recreo.
 - Ponerse de pie en clase.
 - Limpieza de patios y zonas comunes del colegio por el tiempo que se le imponga.
 - Tareas que contribuyan al bien común.
 - La restricción de uso de determinados espacios y recursos del centro.
 - Quedarse a realizar tareas o actividades de estudio cuando ha terminado la jornada lectiva habitual.
 - Realización de tareas que contribuyan a reparar el daño causado, o a reponer el material deteriorado o sustraído.
 - Rectificación pública, cuando proceda.
 - Copiar normas de convivencia infringidas.
 - Suspensión del derecho a participar en actividades complementarias o extraescolares.

5.3. CONDUCTAS GRAVEMENTE PERJUDICIALES A LAS NORMAS DE CONVIVENCIA.

El art.5. del Decreto 13/2003, de 21/03/2013, de autoridad del profesorado, establece las conductas gravemente atentatorias de la autoridad del profesorado:

Las normas de convivencia, organización y funcionamiento de los centros y de las aulas, así como sus planes de convivencia, contemplarán como conductas que atentan gravemente a la autoridad del profesorado las siguientes:

- a) Los actos de indisciplina de cualquier alumno que supongan un perjuicio al profesorado y alteren gravemente el normal funcionamiento de la clase y de las actividades educativas programadas y desarrolladas por el Claustro.
- b) La interrupción reiterada de las clases y actividades educativas.
- c) El acoso o violencia contra el profesorado, así como los actos perjudiciales para su salud y su integridad personal, por parte de algún miembro de la comunidad educativa.
- d) Las injurias u ofensas graves, así como las vejaciones o humillaciones hacia el profesorado, particularmente aquéllas que se realicen en su contra por sus circunstancias personales, económicas, sociales o educativas.
- e) La suplantación de identidad, la falsificación o sustracción de documentos que estén en el marco de la responsabilidad del profesorado.
- f) La introducción en el Centro educativo o en el aula de objetos o sustancias peligrosas para la salud y la integridad personal del profesorado.
- g) Utilizar y exhibir símbolos o manifestar ideologías en el aula que supongan un menoscabo de la autoridad y dignidad del profesorado, a juicio del mismo.
- h) El incumplimiento de las medidas correctoras impuestas con anterioridad. Tras la valoración y el análisis de los motivos de tal incumplimiento, podrá agravar o atenuar la consideración de la conducta infractora y, en consecuencia, matizar las medidas educativas correctoras.
- i) El grave deterioro de propiedades y del material personal del profesorado, así como cualquier otro material, que facilite o utilice el profesorado para desarrollar su actividad docente, causado intencionadamente por el alumnado.

Además de las anteriores, se añaden otras que aclaran y amplían al resto de la comunidad escolar:

- a) Las injurias u ofensas graves contra los miembros de la comunidad escolar.
- b) La reiteración (dos veces), en un mismo curso, de conductas contrarias a las Normas de Convivencia.
- c) El acoso o la violencia contra personas y las actuaciones perjudiciales para la salud y la integridad personal de los miembros de la comunidad educativa.

- c) Fumar en el Centro.
- d) La agresión grave, física o moral, o la discriminación grave contra los miembros de la comunidad escolar o la incitación a la misma.
- e) La suplantación de personalidad en actos de la vida docente y la falsificación o sustracción de documentos y materiales académicos.
- f) Los daños graves causados por uso indebido o intencionadamente en los locales, material o documentos del centro o en los bienes de otros miembros de la comunidad educativa.
- g) Los actos injustificados que perturben gravemente el normal desarrollo de la actividad del centro.
- h) Las vejaciones o humillaciones, particularmente aquéllas que tengan una implicación de género, sexual, religiosa, racial o xenófoba, o se realicen contra aquellas personas más vulnerables de la comunidad escolar por sus características personales, económicas, sociales o educativas.
- i) Exhibir símbolos racistas, que inciten a la violencia, o de emblemas que atenten contra la dignidad de las personas y los derechos humanos; así como la manifestación de ideologías que preconicen el empleo de la violencia, la apología de los comportamientos xenófobos o del terrorismo.
- k) Aquéllas que se califiquen como faltas graves por la legislación vigente.

5.4. MEDIDAS PREVENTIVAS Y CORRECTORAS DE LAS CONDUCTAS GRAVEMENTE PERJUDICIALES.

5.4.1. Medidas preventivas.

Se tomarán las mismas medidas adoptadas en el caso de conductas contrarias a las normas de convivencia antes expuestas.

5.4.2. Medidas correctoras.

En el caso de tener que tomar este tipo de medidas, será el Director, a propuesta del tutor o Jefe de Estudios, quien las inicie. Para ello, reunidos el Director, el Jefe de Estudios y el tutor, serán recogidas en un acta las medidas que se llevarán a cabo con el alumn@, así como las causas que han llevado a tomar estas medidas.

El art.6.2. del Decreto 13/2003, de 21/03/2013, de **autoridad del profesorado** establece:

Además, para las conductas infractoras gravemente atentatorias descritas en el artículo 5 se recogerán las siguientes medidas:

a) La realización de tareas educativas en el centro, en horario no lectivo del alumnado, por un tiempo mínimo de diez días lectivos y un máximo de un mes.

b) La suspensión del derecho del alumnado a participar en determinadas actividades extraescolares o complementarias, que se realicen en el trimestre en el que se ha cometido la falta o en el siguiente trimestre.

c) El cambio de grupo o clase.

d) La suspensión del derecho de asistencia a determinadas clases, por un periodo superior a cinco días lectivos e inferior a un mes, a contar desde el día en cuya jornada escolar se haya cometido la conducta infractora.

e) La realización de tareas educativas fuera del centro, con suspensión temporal de la asistencia al propio centro docente por un periodo mínimo de diez días lectivos y un máximo de quince días lectivos, con sujeción a lo establecido en el artículo 26.d del Decreto 3/2008, de 8 de enero. El plazo empezará a contar desde el día en cuya jornada escolar se haya cometido la conducta infractora.

Además de las anteriores, se amplían o aclaran las medidas tomadas ante hechos que perjudiquen a miembros de la comunidad escolar.

- La sustitución del recreo por una actividad alternativa, como la mejora, cuidado y conservación de ciertos espacios del centro.
- El desarrollo de actividades escolares en un espacio distinto al aula de grupo habitual, bajo el control de profesorado del centro.
- La realización de tareas educativas fuera del centro, con suspensión temporal de la asistencia al propio centro docente por un período que no podrá ser superior a quince días lectivos, sin que ello comporte la pérdida del derecho a la evaluación continua y sin perjuicio de la obligación de que el alumno acuda periódicamente al centro para el control del cumplimiento de la medida correctora. En este caso, el tutor establecerá un plan de trabajo con las actividades a realizar por el alumno sancionado, con inclusión de las formas de seguimiento y control durante los días de no asistencia al centro, para garantizar así el derecho a la evaluación continua. En la adopción de esta medida tienen el deber de colaborar las madres/padres o representantes legales del alumno.

Por otra parte, siempre llevarán aparejadas una serie de actuaciones para los alumn@s de Primaria:

- Por cada conducta grave se abrirá un “**parte disciplinario**” al alumn@.
- Notificación escrita a los padres/madres o tutores.
- Notificación escrita a la Comisión de Convivencia.

- **Dos conductas graves** a lo largo del curso implica una expulsión del colegio de **un día** y la apertura de un “**expediente disciplinario**”.
- **Tres conductas graves** a lo largo del curso implica una expulsión del colegio de **tres días**.
- **Cuatro o más faltas graves** a lo largo del curso implica una expulsión del colegio de **cinco días**.

5.4.3. Fases del procedimiento en los “expedientes disciplinarios” de los alumn@s.

Cuando un alumno tenga dos “partes disciplinarios” se iniciará el procedimiento para la apertura de “expediente disciplinario”. Para ello, utilizaremos unos modelos para la tramitación del expediente. Los pasos a seguir serán los siguientes:

1. Notificación de la incidencia: Parte disciplinario. (modelo 1)

El tutor/a pondrá en conocimiento por escrito al Jefe de Estudios y Director los hechos. A su vez, será comunicada la Comisión de Convivencia y a los padres.

2. Iniciación del expediente: Expediente disciplinario. (modelo 2)

Será en la Comisión de Convivencia donde se inicie este expediente y se tomará la decisión sobre su expulsión, así las medidas correctoras y/o preventivas que lleve aparejado.

La decisión tomada por la Comisión de Convivencia será comunicada a los padres o tutores del alumno.

5.5. RESPONSABLES DE LA APLICACIÓN DE LAS ACTUACIONES.

El artículo 6, puntos 3,4 y 5 del Decreto 13/2013, de 21/03/2013, de autoridad del profesorado en C-LM establece lo siguiente:

Art 6.3. Para la aplicación de las medidas correctoras, el profesorado afectado contará con el apoyo y la colaboración del equipo directivo y, en su caso, del resto de profesores del centro.

Art 6.4. Cuando, por la gravedad de los hechos cometidos, la presencia del autor en el centro suponga un perjuicio o menoscabo de los derechos y de la dignidad del profesorado o implique humillación o riesgo de sufrir determinadas patologías para la víctima, resultarán de aplicación, según los casos, las siguientes medidas:

a) El cambio de centro cuando se trate de alumnado que esté cursando la enseñanza obligatoria.

- b) La pérdida del derecho a la evaluación continua.
- c) La expulsión del centro cuando se trate de alumnado que curse enseñanzas no obligatorias.

Art. 6,5. Las medidas educativas correctoras se adoptarán, por delegación de la persona titular de la dirección, por cualquier profesor o profesora del centro, oído el alumno o alumna, en el supuesto del párrafo a) del apartado 1 y por la persona titular de la dirección del centro en los demás supuestos del apartado 1 y del apartado 2.

Las medidas educativas correctoras previstas en el apartado 4 se propondrán, en nombre del centro, desvinculando la responsabilidad del profesor, por la persona titular de la dirección al Coordinador Provincial de los Servicios Periféricos quien resolverá previo informe de la Inspección de educación. Contra la resolución dictada se podrá interponer recurso de alzada en el plazo de un mes ante la persona titular de la Consejería competente en materia de educación, de conformidad con lo establecido en los artículos 114 y 115 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Por otra parte, el centro tendrá en cuenta lo siguiente:

5.5.1. Profesorado y Claustro.

- Contribuye a que las actividades se realicen en clima adecuado y se fomenten los valores de la ciudadanía democrática.
- Se llevará un cuaderno de seguimiento de incidencias anual, en el que se plasmen todos los hechos ocurridos en el centro con los alumnos. De esta forma, se llevará un seguimiento de las conductas contrarias.
- El Claustro informa de las normas de convivencia, conoce la resolución de conflictos, la imposición de sanciones y propone mediadas e iniciativas.

5.5.2. Dirección de los centros públicos.

- Propone medidas e iniciativas que favorezcan la convivencia, la igualdad entre hombres y mujeres y la resolución pacífica de los conflictos en todos los ámbitos de la vida personal, familiar y social.

5.5.3. Consejo Escolar.

- Las atribuciones de la LOE en el artículo 127.
- Conocer la resolución de conflictos disciplinarios.
- Velar por que se atengan a la normativa.
- Proponer mediadas e iniciativas.

5.5.4. Comisión de Convivencia.

- Se forma por miembros del Consejo Escolar.
- El procedimiento de elección debe determinarse en las normas de convivencia.
- Asesora a la dirección del centro y al Consejo Escolar en el cumplimiento de este Decreto.

5.5.5. Padres y madres.

- Mejoran la convivencia a través de sus representantes en el Consejo Escolar y AMPAS.

5.5.6. Personal de Administración y servicios.

- Puede aportar ideas para la mejora de la convivencia.

5.6. PRESCRIPCIÓN DE LAS CONDUCTAS CONTRARIAS.

El artículo 8 de del Decreto 13/2013, de 21/03/2013, de autoridad del profesorado en C-LM, establece la prescripción de las conductas contrarias como sigue:

Artículo 8. Prescripción.

1. Las conductas contrarias a las normas de convivencia, organización y funcionamiento del centro y del aula que menoscaben la autoridad del profesorado prescriben transcurrido el plazo de dos meses a contar desde la fecha de su comisión.
2. Las conductas contrarias a las normas de convivencia, organización y funcionamiento del centro y del aula que atentan gravemente a la autoridad del profesorado prescriben transcurrido el plazo de cuatro meses a contar desde la fecha de su comisión.
3. Las medidas correctoras establecidas específicamente en el artículo 6 prescriben en los siguientes plazos a contar desde su imposición:
 - a) Las recogidas en el apartado 1 a los dos meses.
 - b) Las recogidas en los apartados 2 y 4, a los cuatro meses.
4. En el cómputo de plazos fijados en los apartados anteriores se excluirán los periodos vacacionales establecidos en el calendario escolar de la provincia.

6. MEDIACIÓN PARA LA RESOLUCIÓN POSITIVA DE LOS CONFLICTOS.

Dado que nuestro centro de infantil y primaria no presenta problemas significativos de disciplina, no creemos necesaria la figura del mediador para solucionar conflictos.

7. NORMATIVA DEL CLAUSTRO DE PROFESORES.

7.1. CRITERIOS PARA LA ASIGNACIÓN DE TUTORÍAS, CURSOS, HORARIOS Y COORDINACIONES.

A) Procedimiento de Adscripción de Maestr@s. Criterios:

1. Los miembros del Equipo Directivo, que deberán impartir docencia, lo harán si es posible, en el último ciclo de Educación Primaria.
2. La permanencia de un maestr@ con los mismos alumn@s hasta finalizar el ciclo, salvo circunstancias extraordinarias (cese en el centro e imposibilidad de continuar en el ciclo, previa petición escrita por parte del profesor y previo informe del Director sobre las circunstancias concurrentes).
3. La antigüedad de un maestr@ en el ciclo tendrá preferencia sobre la antigüedad en el centro o el cuerpo (independientemente de que el maestr@ sea definitivo, interino o provisional).
4. La especialidad del puesto de trabajo al que esté adscrito: E.I., E.P. y otras especialidades (FI, EF...).
5. El carácter de ser definitivo en el centro, provisional o interino siempre será secundario, por lo que se tendrán en cuenta primeramente los puntos anteriores.
6. En caso de que la adscripción no afecte a los casos anteriores o sean casos similares, los definitivos tendrán preferencia sobre los provisionales y, éstos, sobre los interinos. Por otra parte, el orden de cada uno de ellos es el siguiente:

Definitivos. Preferencia: Antigüedad en el Centro, contada desde la toma de posesión en el mismo. En caso de igualdad tendrá preferencia la antigüedad en el cuerpo. En caso de igualdad tendrá preferencia el orden de la lista de nombramiento en el Boletín Oficial del Estado.

Provisionales. Preferencia: Antigüedad en el Cuerpo (interinidad) y en caso de igualdad se tomará la nota de oposición.

Interinos: Preferencia: Según nombramiento por la Delegación Provincial.

7. Otras especialidades para las que se esté habilitado.
8. En cualquier caso, y considerando que el centro está inmerso en el desarrollo de un proyecto bilingüe, el equipo directivo podrá decidir en última instancia la

adscripción a un curso por razones de interés general para el funcionamiento del centro, pudiendo no coincidir con los criterios expuestos anteriormente.

Nota: Al hablar de antigüedad en el centro nos referimos a la antigüedad efectiva, es decir, el tiempo real trabajado en el centro.

Respetando los criterios descritos, el Director, a propuesta del Jefe de Estudios, asignará los grupos de alumn@s y tutorías teniendo en cuenta las vacantes existentes en el Centro.

B) Criterios para la elaboración de horarios:

- 1) Aplicar en cada etapa, ciclo, curso y área el horario establecido por las disposiciones vigentes.
- 2) Impartir las áreas instrumentales de Lengua y Matemáticas preferiblemente en sesiones a primera hora de la mañana.
- 3) Que impartan clase el menor número de maestr@s en un mismo grupo.
- 4) Asignación de áreas en cursos paralelos a maestr@s que imparten enseñanzas en ellos.
- 5) Permanencia del mayor número de sesiones continuadas con el grupo de tutoría.
- 6) Se tratará en la medida de lo posible que los cursos inmersos en el proyecto bilingüe tengan tutores con perfil de inglés.
- 7) Las horas de disponibilidad horaria del profesorado se dedicarán a: sustituciones, apoyos regularmente establecidos, atención a la biblioteca escolar, elaboración de materiales didácticos, mantenimiento página web, programaciones y trabajo de aula.
- 8) Establecer en hora de obligada permanencia del profesorado:
 - **Lunes:** Reuniones de Equipos Docentes para planificar, programar y coordinar. Actividades propias del grupo-clase: preparación de material, atención a alumnos que no han terminado las actividades y reuniones C.C.P. Atención a padres. Reuniones C.C.P.
 - **Miércoles:** Actividades propias del grupo-clase: preparación de material.

D) Procedimiento de elección de Coordinadores de ciclo:

- 1) Los coordinadores de ciclo deberán ser maestros que impartan docencia en el ciclo y, preferentemente, con destino definitivo y horario completo en el centro.
- 2) Se tendrá en cuenta la disponibilidad horaria del profesor para poder desempeñar sus funciones como coordinador.
- 3) El cese de la coordinación se hará según la normativa.
- 4) Los coordinadores de ciclo serán elegidos, por un curso académico, por el director, oído el equipo de ciclo, según el Reglamento Orgánico (Real Decreto 82/1996, de 26 de enero)

7.2. CRITERIOS DE SUSTITUCIÓN DEL PROFESORADO.

Las sustituciones en caso de permiso o ausencia de un profesor/a del Centro se realizarán tratando de seguir en el orden de prioridad que a continuación se especifica. A igualdad de situaciones, sustituirá el profesor/a que contabilice menor porcentaje de sustituciones realizadas:

1. Profesores/as que tengan asignadas tareas de refuerzo / apoyo educativo.
2. Profesores con disponibilidad para elaborar programaciones, materiales y trabajo de aula.
3. Coordinadores /as de Ciclo, de TIC, Biblioteca.
4. Reducción horaria por edad.
5. Horas complementarias.
6. Equipo Directivo.

En el caso de encontrarse en la misma situación y orden de prioridad sustituirán los tutores o los que pertenezcan al mismo ciclo.

Todo el profesorado podrá y deberá sustituir indistintamente en cualquier etapa, es decir, infantil-primaria o primaria-infantil.

Independientemente de los criterios que se establezcan, se intentará que todo el profesorado del centro sustituya de la forma más equitativa posible, tratando de evitar que el mismo profesor sustituya de forma reiterada, por lo que en estos casos no se seguirá el orden de prioridad anteriormente establecido, sino que su prioridad de sustitución pasará al último nivel, exceptuando el primero de los casos, es decir los profesores que tengan horas de apoyo y deban sustituir tendrán siempre prioridad sobre el resto de casos. En este sentido, todas las sustituciones serán contabilizadas, pero no tendrá el mismo valor sustituir en una hora destinada a apoyo que sustituir en una hora dedicada al resto de casos (reducciones, biblioteca, coordinaciones...).

Las sustituciones realizadas por cada profesor/a serán reflejadas por Jefatura de Estudios en un cuadrante a disposición del Claustro de Profesores.

7.3. RESPONSABILIDADES Y TAREAS DEL PROFESORADO.

El profesorado del centro participa y forma parte de distintos órganos. Estos son: el Equipo Directivo, el Claustro de profesores, el Consejo Escolar, la Comisión de Coordinación Pedagógica, el Equipo de Ciclo, el Equipo de Orientación y la Tutoría.

“ÓRGANOS COLEGIADOS”

7.3.1. EQUIPO DIRECTIVO.

Integrado por:

Director/a, Jefe/a de Estudios y Secretario/a.

Competencias del director.

- Ostentar la representación del centro y representar oficialmente a la Administración educativa en el centro.
- Cumplir y hacer cumplir las leyes y demás disposiciones vigentes.
- Dirigir y coordinar todas las actividades del centro.
- Colaborar con los órganos de la Administración educativa en todo lo relativo al logro de los objetivos del centro.
- Ejercer la jefatura de todo el personal adscrito al centro y controlar la asistencia al trabajo, aplicando el régimen disciplinario, así como realizar la propuesta, cuando corresponda, de incoación de expedientes.
- Mantener las relaciones administrativas con la Dirección provincial.
- Gestionar los medios materiales del centro.
- Autorizar los gastos de acuerdo con el presupuesto del centro y ordenar los pagos.
- Visar las certificaciones y documentos oficiales del centro.
- Designar y proponer el cese de los restantes miembros del equipo directivo, así como designar y cesar a los coordinadores de ciclo y a los tutores.
- Ejecutar, en el ámbito de su competencia, los acuerdos de los órganos colegiados.
- Fomentar y coordinar la participación de los distintos sectores de la comunidad escolar y procurar los medios para la más eficaz ejecución de sus respectivas competencias.
- Elaborar con el equipo directivo la propuesta del proyecto educativo y de la programación general anual y velar por su correcta aplicación.
- Convocar y presidir los actos académicos, el consejo escolar, el claustro y la comisión de coordinación pedagógica del centro.
- Promover e impulsar las relaciones del centro con las instituciones de su entorno y facilitar su adecuada coordinación.
- Elevar al director provincial la memoria anual sobre las actividades y situación general del centro.
- Proporcionar la información que le sea requerida por las autoridades educativas competentes.
- Facilitar la información sobre la vida del centro a los distintos sectores de la comunidad escolar.

- Favorecer la convivencia en el centro llevando a la práctica lo expuesto en el presente documento.
- Realizar las contrataciones de obras, servicios y suministros de acuerdo con las disposiciones vigentes.
- Favorecer la evaluación de todos los proyectos y actividades del centro.

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.
- Sustituir al director en caso de ausencia o enfermedad.
- Coordinar las actividades de carácter académico, de orientación y complementarias de maestros y alumnos en relación a los distintos proyectos y velar por su cumplimiento.
- Elaborar, en colaboración con los restantes órganos unipersonales, los horarios académicos de los alumnos y maestros de acuerdo con los criterios aprobados en el claustro.
- Coordinar las tareas de los equipos de ciclo.
- Coordinar y dirigir la acción de los tutores y, en su caso, del maestro orientador del centro.
- Coordinar, con la colaboración del representante en el centro de profesores y recursos.
- Organizar los actos académicos.
- Fomentar la participación de los distintos sectores de la comunidad escolar, especialmente en lo que se refiere al alumnado.
- Participar en la elaboración de la propuesta de proyecto educativo y de la programación general anual, junto con el resto del equipo directivo.
- Favorecer la convivencia en el centro y favorecer las correcciones pertinentes para hacer cumplir el presente documento.
- Organizar la atención y cuidado de los alumnos en período de recreo y actividades no lectivas.
- Cualquier otra función que le pueda ser encomendada por el director dentro de su ámbito de su competencia.

Competencias del secretario.

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

- Custodiar los libros y archivos del centro.
- Expedir las certificaciones que soliciten las autoridades y los interesados.
- Realizar el inventario general del centro y mantenerlo actualizado.
- Custodiar y disponer la utilización de los medios informáticos, audiovisuales y del resto del material didáctico.
- Ejercer, por delegación del director y bajo su autoridad, la jefatura del personal de administración y de servicios adscrito al centro.
- Elaborar el anteproyecto de presupuesto del centro.
- Ordenar el régimen económico del centro, de conformidad con las instrucciones del director, realizar la contabilidad y rendir cuentas ante las autoridades correspondientes.
- Participar en la elaboración de la propuesta de proyecto educativo y de la programación general anual, junto con el resto del equipo directivo.
- Velar por el mantenimiento material del centro en todos sus aspectos, de acuerdo con las indicaciones del director.
- Cualquier otra función que le encomiende el director dentro de su ámbito de competencia.

Principios de actuación:

- Velar para que las actividades del Centro se desarrollen de acuerdo con los principios y valores de la Constitución, por la efectiva realización de los fines de la educación establecidos en las leyes y en las disposiciones vigentes, y por la calidad de la enseñanza.
- Garantizar el ejercicio de los derechos reconocidos a los alumn@s, profesores, padres de los alumn@s y personal de administración y servicios, y velar por el cumplimiento de los deberes correspondientes.
- Favorecer la participación efectiva de todos los miembros de la comunidad educativa en la vida del Centro, en su gestión y en su evaluación.

7.3.2. CLAUSTRO DE PROFESORES.

El Claustro es el órgano de participación de l@s maestr@s y tiene la responsabilidad de planificar, coordinar, decidir e informar sobre los aspectos educativos. Será presidido por el director y estará integrado por la totalidad de los profesores que presten servicio en el centro.

FUNCIONES:

- 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.
- Promover iniciativas en el ámbito de la experimentación y de la investigación pedagógica y en la formación del profesorado del centro.
- Elegir sus representantes en el Consejo Escolar del centro 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.

CALENDARIO DE REUNIONES:

- Reunión ordinaria al principio y final del curso.
- Reuniones ordinarias trimestrales.
- Reuniones extraordinarias en cualquier momento, siempre que los asuntos a tratar así lo requieran.

FUNCIONAMIENTO A NIVEL DE SESIÓN:

- Convocatoria de Claustro con fecha, hora y lugar, por el Secretario del centro, indicando el Orden del Día acompañada con la documentación pertinente para su estudio.
- Apertura de la sesión por el /la directora /a del Centro.
- Lectura del acta de la sesión anterior por parte del Secretario y someterla a aprobación.

- Desarrollo de la orden del día con intervención de cualquier miembro, guardando el turno de palabra y sometiendo a aprobación los acuerdos que así procedan.
- Las actas se aprueban con la firma del Secretario y el VºBº del Director /a. Si algún miembro del Claustro no estuviera de acuerdo en algún punto, deberá presentarlo por escrito, para que se adjunte al acta de la sesión.
- Los acuerdos adoptados, si así lo requieren, se trasladarán al Consejo Escolar para su aprobación.

“ÓRGANOS DE COORDINACIÓN DOCENTE”

7.3.3. CONSEJO ESCOLAR.

El Consejo Escolar es un órgano colegiado de gobierno que está integrado por el Director, Jefe de Estudios, Secretario y los representantes de los distintos sectores de la Comunidad Educativa:

- Cinco representantes del Claustro.
- Cinco representantes de los padres y madres de alumnos (incluido A.M.P.A).
- Un representante del personal de servicios.
- Un representante del municipio.

El proceso electivo de los distintos miembros del Consejo está regulado por el Reglamento Orgánico de las Escuelas de Educación Infantil y de los Colegios de Educación Primaria.

FUNCIONES DEL CONSEJO ESCOLAR:

- Aprobar y evaluar la programación general anual del centro sin perjuicio de las competencias del Claustro de profesores, en relación con la planificación y organización docente.
- Conocer las candidaturas a la dirección y los proyectos de dirección presentados por los candidatos.
- Participar en la selección del director del centro en los términos que la Ley establece. 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.
- Decidir sobre la admisión de alumn@s con sujeción a lo establecido en la Ley y disposiciones que la desarrollen.
- 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.
- Proponer medidas e iniciativas que favorezcan la convivencia en el centro, la igualdad entre hombres y mujeres y la resolución pacífica de conflictos en todos los ámbitos de la vida personal, familiar y social.
 - Promover la conservación y renovación de las instalaciones y equipo escolar.
 - Fijar las directrices para la colaboración, con fines educativos y culturales, con las Administraciones locales, con otros centros, entidades y organismos.
 - 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.
 - 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 la gestión, así como sobre aquellos otros aspectos relacionados con la calidad de la misma.
 - Cualesquiera otras que le sean atribuidas por la Administración educativa.

CALENDARIO DE REUNIONES:

- Reunión ordinaria al principio de curso para estudiar y aprobar la P.G.A., presupuesto del Centro, y planteamientos generales.
- Reuniones trimestrales para:
Estudiar informes elaborados por la Comisión de Convivencia, Comisión del Programa de Gratuidad de Materiales Curriculares, rendimiento académico de alumnos,... En la reunión que coincide con el fin de año se aprovecha para informar sobre la situación económica del centro.
- Reunión al final de curso para :
Aprobar la Memoria Final y analizar los objetivos y necesidades previstas para el próximo curso.
- Reuniones extraordinarias, en cualquier momento, si los asuntos a tratar así lo requieren.

FUNCIONAMIENTO A NIVEL DE SESIÓN:

- Convocatoria de reunión del Consejo Escolar por el Secretario, indicando fecha, hora, lugar, Orden del Día acompañada con la documentación pertinente para su estudio.
- Se abre la sesión por el Presidente.

- El Secretario da lectura al acta de la reunión anterior y se propone para su aprobación.
- Se exponen los puntos del Orden del Día y se discuten para llegar a acuerdos. Si algún miembro del Consejo Escolar quiere que conste en acta lo que dice, puede darlo por escrito al Secretario para evitar cambios de términos en el momento de su anotación.

COMISIONES:

En la primera reunión de constitución del Consejo Escolar se eligen a los representantes de cada uno de los sectores que han de formar parte de las distintas comisiones. Así mismo, el Consejo Escolar es el encargado de estudiar y aprobar todas las propuestas realizadas por las distintas comisiones y éstas llevar a cabo los acuerdos adoptados por el Consejo. Las comisiones que se crearán son las siguientes:

7.3.4. COMISIÓN DE CONVIVENCIA:

En ocasiones pueden darse legítimas discrepancias entre un padre/madre y el profesor/a. Es muy importante que éstas no se manifiesten de forma descalificadora frente al alumno y se planteen a los responsables según el conducto reglado del Colegio. El mismo respeto que tendrá siempre el colegio por el alumno/a y su familia, debe existir en forma recíproca por parte del alumno/a y su familia hacia el colegio y sus profesores. Los padres/madres deben tener en cuenta una premisa:

El profesor es un guía fundamental para la formación de los niños, por lo que su respetabilidad e imagen no puede ser puesta a prueba por las críticas de los padres, con fundamento o sin él.

La falta a esta regla básica contribuirá sin duda a la formación de un alumno/a con un débil respeto a la autoridad e indisciplinado.

La disciplina busca el orden y el respeto como medios de educación, es decir, la creación de ámbitos de convivencia, cooperación, aceptación de la autoridad y sociabilidad, en un ambiente de colaboración, confianza y respeto mutuo. En base a este principio, todo Centro Escolar cuenta con una comisión que vela por el cumplimiento de unos objetivos marcados con el fin de conseguir una fluidez en el desarrollo y mantenimiento del clima escolar. En nuestro Centro, la comisión estará constituida por:

El/La directora/a.

El/La Jefe/a de Estudios.

Un representante del sector padres/madres.

Un representante del sector maestros.

Se constituirá al inicio de cada Consejo Escolar.

FUNCIONES:

- Velar por el correcto cumplimiento de las Normas de Convivencia.
- Llevar a cabo la corrección de las alteraciones de la convivencia del Centro.
- Lograr entre los alumn@s un modo de vida agradable y responsable.
- Hacer del alumn@ una persona capaz de alcanzar su plenitud, de acuerdo con sus posibilidades y limitaciones.
- Forjar la convivencia entre alumno@s y entre ést@s y el profesorado
- Mediar entre posibles conflictos o discrepancias que pudieran surgir entre padres/madres y profesorado.

CALENDARIO DE REUNIONES:

Al inicio de curso y final se realizarán las reuniones, levantando acta. Se reunirán siempre que sean convocados por problemas de convivencia. A final de curso, harán una memoria del mismo.

7.3.5. COMISIÓN DE GESTIÓN DE LIBROS:

Debido a que el sistema de gratuidad de libros escolares en la enseñanza primaria para Castilla-La Mancha obliga a mantener los libros al menos durante cuatro cursos (2º y 3er ciclo), debemos constituir una comisión de gestión de libros que vele por el buen uso del material por parte de los alumnos. Dicha comisión estará constituida a principio de curso por:

Director/a.

Jefe/a de Estudios.

Un representante del Claustro.

Un representante de padres/madres de alumn@s.

FUNCIONES:

- Gestionar el programa.
- Colaborar en la recogida del material y controlar que se realice de forma adecuada.
- Evaluar el estado de aquellos libros que los profesores estimen que no están en buenas condiciones y valorar si su reposición debe ser costeada por el alumno-usuario o por el colegio.
- Elaborar anualmente los informes correspondientes

CALENDARIO DE REUNIONES:

Al final de cada curso para comprobar el estado de conservación de los libros de texto, levantando Acta de la misma.

7.3.6. COMISIÓN DE COORDINACIÓN PEDAGÓGICA.

Es un órgano que se constituye para hacer más operativo y dinámico el intercambio de información y toma de decisiones respecto a los aspectos didácticos, pedagógicos, de organización y funcionamiento del centro sobre los que debe decidir el claustro de maestr@s (programaciones, medidas de atención a la diversidad, plan de acción tutorial, etc.).

La C.C.P. estará **constituida** por:

- Director/a.
- Jefe/a de Estudios.
- Coordinadores de cada uno de los ciclos (el miembro más joven hará de secretari@)
- Maestr@ de orientación o, en caso de ausencia, P.T. o A.L.

FUNCIONES.

- Establecer las directrices generales para la elaboración y revisión de las programaciones de etapa.
- Supervisar la elaboración y revisión, así como coordinar y responsabilizarse de la redacción de las programaciones 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 alumn@s con necesidades educativas especiales de apoyo educativo.
- Proponer al claustro las programaciones de etapa para su aprobación.
- Velar por el cumplimiento y posterior evaluación de las programaciones 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 las programaciones de 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 y colaborar con las evaluaciones que se lleven a cabo a iniciativa de los órganos de gobierno o de la Administración educativa.

CALENDARIO DE REUNIONES.

- Principio y final de curso.
- Mensualmente.
- De forma extraordinaria para tratar algún asunto.

FUNCIONAMIENTO A NIVEL DE SESIÓN.

- Convocatoria de reunión con fecha, hora y lugar, por el Director del centro, indicando el orden del Día acompañada con la documentación pertinente para su estudio.
- Se abre la sesión.
- Se exponen, estudian y desarrollan los puntos del Orden del Día.
- Se confecciona el acta correspondiente a la reunión que es custodiada y conservada en Jefatura de Estudios.

7.3.7. EQUIPOS DE CICLO.

Los Equipos de Ciclo agrupan a tod@s los maestr@s que imparten docencia en un mismo ciclo. Su labor principal es la de organizar y desarrollar, bajo la supervisión del jefe de estudios, las enseñanzas propias del ciclo.

Su **composición** es la siguiente:

1. Los tutor@s del ciclo.
2. Los maestr@s especialistas se adscribirán a un ciclo durante cada curso (en el caso de impartir clases en más de un ciclo, se adscribirán al ciclo donde más clases tenga).
3. Uno de los miembros del equipo de ciclo será el coordinador/a del mismo.

FUNCIONES

1. Formular propuestas al equipo directivo y al claustro relativas a la elaboración del Proyecto Educativo y de la Programación General Anual.

2. Formular propuestas a la Comisión de Coordinación Pedagógica relativas a la elaboración de los proyectos curriculares de etapa.
3. Mantener actualizada la metodología didáctica.
4. Programar y organizar las actividades complementarias.

ORGANIZACIÓN

- Cada uno de los equipos de ciclo estará dirigido por un coordinador /a.
- Los coordinadores de ciclo desempeñarán su cargo durante un curso académico.

CALENDARIO DE REUNIONES

- De forma ordinaria, cada 15 días aproximadamente.
- De forma extraordinaria cuando se crea conveniente.

FUNCIONES DEL COORDINADOR/A DE CICLO

1. Participar en la elaboración de las programaciones didácticas de etapa y elevar a la comisión de coordinación pedagógica las propuestas formuladas a este respecto por el equipo de ciclo.
2. Coordinar las funciones de tutoría del alumnado del ciclo.
3. Coordinar la enseñanza en el correspondiente ciclo de acuerdo con el currículo de etapa.
4. Coordinar la programación, preparación y ejecución de todos los aspectos previos y posteriores que conllevan las actividades complementarias y extraescolares del ciclo, independientemente de que participe en ellas.
5. Preparar el orden del día de las reuniones y redactar las actas de las mismas, entregándolas al Jefe de Estudios al final de cada evaluación, para su custodia.
6. Aquellas otras que le encomiende el /la jefe /a de estudios en el área de su competencia.
7. Fomentar el trabajo en equipo, mediar en los conflictos y favorecer la toma de decisiones por consenso.
8. Servir de canal de comunicación del ciclo con el equipo directivo y resto de coordinadores de ciclo.

7.3.8. EQUIPO DE ORIENTACIÓN.

Composición.

Este equipo está formado por:

- Orientador/a.
- Especialista de Pedagogía Terapéutica (PT).
- Especialista de Audición y Lenguaje (AL).
- Trabajadora social.

FUNCIONES

Dentro de las funciones del equipo de orientación, diferenciaremos las de cada uno de sus miembros:

Orientador/a.

Sus funciones son las establecidas en el Decreto 43/2005.

- a- Asesorar al alumnado, a los tutores y a las familias en los aspectos referidos al proceso de enseñanza-aprendizaje, de evaluación y promoción del alumnado y en el desarrollo de los programas previstos en el Plan de Orientación de Centro y Zona para favorecer los procesos de madurez personal y social.
- b- Identificar las necesidades educativas del alumnado a través de la evaluación psicopedagógica y proponer, en su caso, la modalidad de escolarización más ajustada mediante la elaboración del dictamen de escolarización.
- c- Colaborar en la prevención y detección de las dificultades de aprendizaje, del abandono del sistema educativo y la inadaptación escolar.
- d- Asesorar en la elaboración, desarrollo y evaluación de la “Respuesta a la diversidad, orientación y tutoría” y realizar el seguimiento de todas las medidas de ajuste de la respuesta educativa a las necesidades particulares de todos y cada uno de los alumnos para garantizar una respuesta educativa más personalizada y especializada.
- e- Asegurar mediante los procedimientos y cauces oportunos la continuidad educativa a través de las distintas áreas, ciclos y etapas y, particularmente, el paso de la educación infantil a la primaria y de ésta a la educación secundaria.
- f- Prestar asesoramiento psicopedagógico al profesorado y a los órganos de gobierno, participación y coordinación docente.
- g- Asesorar a las familias en su práctica educativa y colaborar con las Asociaciones y de padres y madres y con otras instituciones y entidades, a través de acciones comunitarias, en la mejor respuesta al alumnado.
- h- Colaborar en el desarrollo de los procesos de innovación, investigación y experimentación como elementos que redundan en una mejora de la calidad educativa.
- i- Contribuir a la adecuada relación e interacción entre los distintos integrantes de la comunidad educativa: profesorado, alumnado y familias, así como entre la

comunidad educativa y su entorno colaborando en los procesos organizativos y de participación de la comunidad educativa, y en especial del alumnado, en la vida de los centros.

- j- Participar en la planificación, desarrollo y evaluación del Plan de Orientación de Centro y de la Zona Educativa.
- k- Participar en el desarrollo de los planes institucionales y estratégicos de la Consejería de Educación y Ciencia.
- l- Cuantas otras actuaciones les pueda encomendar la Administración educativa.

Profesorado de pedagogía terapéutica.

Sus funciones y prioridades están contempladas en la Resolución de 08-07-2002, de la Dirección General de Coordinación y Política Educativa (B.O.E. de 19 de julio de 2002).

El profesorado especialista de pedagogía terapéutica, en colaboración con el resto del profesorado, desarrollará la atención individualizada sobre el Alumnado con Necesidades Específicas de Apoyo Educativo (ACNEAE), con el siguiente orden de prioridad:

- ACNEEs (presentan deficiencias psíquicas, motóricas o trastornos graves de conducta).
- Trastornos del aprendizaje (trastornos del lenguaje...)
- Incorporación tardía al sistema educativo o historia escolar negativa que supongan un desfase curricular de dos o más cursos.
- Sobredotación intelectual.
- Alumn@s que presenten en general dificultades para aprender o seguir el ritmo general de su grupo-clase.

Son funciones específicas:

- Desarrollar DE Manera directa el proceso de enseñanza al alumnado, en aquellos aspectos que se determinan en las correspondientes adaptaciones curriculares y en los programas de refuerzo y apoyo.
- Ejercer la tutoría en las unidades de educación especial.
- Colaborar con el resto de equipo de orientación, equipo directivo y claustro en la elaboración, revisión y modificación de los documentos generales de centro y especialmente en aquellos que afectan a la orientación y atención a la diversidad.

Profesorado de audición y lenguaje.

El profesorado especialista en audición y lenguaje o el logopeda, como recurso específico, y en colaboración con el resto del profesorado intervendrá de acuerdo con el siguiente orden de prioridades:

- La atención individualizada al alumnado con deficiencias auditivas significativas y muy significativas o con trastornos graves de la comunicación asociados a lesiones cerebrales o alteraciones de la personalidad.
- La atención al alumnado con disfemias y dislalias orgánicas.
- La realización de los procesos de estimulación y habilitación del alumnado en aquellos aspectos determinados en las correspondientes adaptaciones curriculares y en los programas de refuerzo y apoyo.
- La orientación, en su caso, al profesorado de educación infantil en la programación, desarrollo y evaluación de programas de estimulación del lenguaje.
- La intervención en procesos de apoyo y reeducación en la comunicación verbal y gestual podrá ampliarse a dislalias funcionales en función de la disponibilidad de recursos. Esta intervención será prioritaria en el primer ciclo de educación primaria y en el último curso de la educación infantil.
- Colaborar con el resto de equipo de orientación, equipo directivo y claustro en la elaboración, revisión y modificación de los documentos generales de centro y especialmente en aquellos que afectan a la orientación y atención a la diversidad.

Profesor Técnico de Servicios a la Comunidad (PTSC).

- Asesorar sobre los recursos socioeducativos existentes en el entorno y facilitar el acceso a los mismos al alumnado y su familia en función de sus necesidades.
- Participar en los procesos de detección y evaluación del alumnado con necesidades educativas específicas, en la evaluación del contexto familiar y social en el que vive y en el seguimiento de la respuesta.
- Participar en la elaboración, desarrollo y evaluación del Plan de Atención a la diversidad y colaborar en el proceso de toma de decisiones de todas las medidas de ajuste de la respuesta educativa a las necesidades particulares de todos los alumn@s.
- Participar en la elaboración de los programas de seguimiento y control del absentismo de los alumnos, en colaboración con otros servicios externos e instituciones.
- Colaborar en la elaboración y desarrollo de los planes de orientación de los centros y de la zona, especialmente en los aspectos relacionados con el ámbito socio-familiar y profesional.
- Participar en el desarrollo de actuaciones dirigidas a la prevención y mejora de la convivencia en los centros y a la resolución pacífica de los conflictos así como realizar tareas de mediación y seguimiento.
- Desarrollar programas de animación sociocultural, de diseño y desarrollo de actividades extracurriculares, de cohesión social, de educación intercultural y educación en valores.

- Promover la cooperación entre escuela y familia, asesorando y participando en el desarrollo de programas formativos de madres y padres del alumnado.
- Aportar asesoramiento y criterios técnicos de intervención socioeducativa a la Administración educativa.
- Cuantas otras actuaciones les pueda encomendar la Administración educativa.

CRITERIOS GENERALES QUE ORGANIZAN LA RESPUESTA EDUCATIVA.

- Para que a un alumno se le den apoyos será necesario que venga al colegio con una continuidad de 15 días. A partir de ahí se estudiarán las demandas oportunas, se valorará con el equipo de orientación y equipo docente y se destinarán los apoyos oportunos.
- Si un alumn@ comienza a faltar de forma injustificada se le retirarán los apoyos temporalmente hasta que vuelva a asistir con la regularidad marcada anteriormente.
- Todo ello se comunicará a los padres al inicio del curso y en el momento se den estos casos.

CALENDARIO DE REUNIONES.

El jefe de estudios establecerá un espacio y un tiempo que garantice su coordinación, así como con el Jefe de estudios, tutores y profesores de apoyo que lo puedan necesitar, todo ello en función de la disponibilidad horaria de los implicados.

Se realizará una reunión semanal del equipo de orientación y otra con el Jefe de Estudios.

En cuanto a las reuniones de asesoramiento con los tutores quedarán condicionadas al horario de permanencia en el centro del orientador/a.

7.3.9. EQUIPO DE APOYO LINGÜÍSTICO.

- Es un equipo formado por 2-3 maestr@s, que aprovechando sus horas de disponibilidad, se encargan de la inmersión lingüística de aquell@s alumn@s inmigrantes de Primaria con un desconocimiento del idioma que puede afectar significativamente a su proceso de aprendizaje, adaptación e integración a la dinámica del centro.

- Dentro del equipo será necesario e imprescindible la presencia del especialista de PT, quien orientará y coordinará junto con el Jefe de Estudios y Orientadora el trabajo a realizar con est@s niñ@s.
- Del mismo modo, el trabajo de este equipo será temporal, es decir, se iniciará cuando lleguen niñ@s al centro con esta problemática y se terminará en el momento en que se observe que ést@s ya tienen las herramientas lingüísticas suficientes o necesarias para comenzar su proceso de aprendizaje con unas mínimas garantías.
- El equipo utilizará un documento donde cada sesión registrará la fecha, el profesor/a, los niñ@s con los que ha trabajado y los contenidos tratados en la misma, con el fin de garantizar una continuidad y significatividad en los aprendizajes.

7.3.10. TUTORÍAS.

Es el órgano integrado por el /la maestr@ que atiende a un determinado grupo de alumn@s. La tutoría de cada grupo recaerá en el / la maestr@ que tenga mayor horario semanal con dicho grupo, siempre que la organización del centro lo permita. En cualquier caso, el maestr@ tutor será designado por el director, a propuesta del jefe de estudios.

FUNCIONES

Según el Reglamento Orgánico de las Escuelas de Educación Infantil y de los Colegios de Educación Primaria (Real Decreto 82/1996, de 26 de Enero, BOE 20 de febrero), las funciones del tutor son:

- 1- Los maestr@s tutores ejercerán las siguientes funciones:
 - a. Participar en el desarrollo del plan de acción tutorial y en las actividades de orientación, bajo la coordinación del jefe de estudios. Para ello podrán contar con la colaboración del equipo de orientación educativa y psicopedagógica.
 - b. Coordinar el proceso de evaluación de los alumnos de su grupo y adoptar la decisión que proceda acerca de la promoción de los alumnos de un ciclo a otro, previa audiencia de sus padres o tutores legales.
 - c. Atender a las dificultades de aprendizaje de los alumnos, para proceder a la adecuación personal del currículo. El modo de actuación ante un alumn@ que pueda necesitar una evaluación psicopedagógica será el siguiente:
 - Agotar todas las posibilidades o medidas de atención a la diversidad generales y ordinarias antes de solicitar esa evaluación psicopedagógica

(utilización y elaboración de materiales de apoyo y refuerzo, asignación de apoyos ordinarios dentro y fuera del aula...), evitando de este modo, hacerlo por sistema.

- El tutor rellenará la correspondiente hoja de demanda y establecerá una reunión con la familia del alumn@ en cuestión, con el fin de informarles de la situación y solicitar la correspondiente autorización para poder llevar a cabo la evaluación psicopedagógica y las posibles medidas que se adoptarán posteriormente. El tutor podrá contar en todo momento con el asesoramiento y apoyo de la orientadora y del jefe de estudios.
 - La hoja de demanda y la autorización de evaluación psicopedagógica serán entregadas al jefe de estudios y, éste a su vez, las pasará al equipo de orientación para que valore si conviene iniciar y desarrollar la evaluación psicopedagógica.
 - Realizado el estudio o evaluación, el equipo de orientación junto con el jefe de estudios y el tutor elaborarán las medidas que se adapten mejor a las necesidades que pueda presentar el alumn@.
- d. Facilitar la integración de los alumnos en el grupo y fomentar su participación en las actividades del centro. En el caso de la incorporación de niñ@s una vez comenzado el curso escolar se desarrollará un plan de acogida que implica:
- Una entrevista inicial con la familia (tutor, miembro de orientación, miembro de equipo directivo) para valorar la situación y necesidades tanto de la familia en general como del niñ@ en particular. Elaborando un acta de dicha reunión.
 - El tutor, jefe de estudios y E. de Orientación valorarán la situación académica inicial del niñ@ para que el tutor elabore un Plan de Trabajo Individual (PTI) con la ayuda y colaboración de éstos.
- e. Controlar las faltas de asistencia, informando al jefe de Estudios y a las familias y siguiendo el procedimiento establecido en el punto 5.10 de estas normas ante casos de absentismo significativo.
- f. Deberá elaborar y desarrollar todos aquellos documentos que la normativa le exija.
- g. Orientar y asesorar a los alumnos sobre sus posibilidades educativas.
- h. Colaborar con el equipo de orientación educativa y psicopedagógica en los términos que establezca la jefatura de estudios.
- i. Encauzar los problemas e inquietudes de los alumnos.
- j. Informar a los padres, maestros y alumnos del grupo de todo aquello que les concierna en relación con las actividades docentes y el rendimiento académico.

- k. Facilitar la cooperación educativa entre los maestros y los padres de los alumnos.
 - l. Atender y cuidar, junto con el resto de los profesores del centro, a los alumnos en los períodos de recreo y en otras actividades no lectivas.
- 2- El jefe de estudios coordinará el trabajo de los tutores y mantendrá las reuniones periódicas necesarias para el buen funcionamiento de la acción tutorial.

SESIONES DE EVALUACIÓN.

Previamente a la entrega del boletín de información a las familias, el jefe de estudios convocará una junta de evaluación por ciclos que le permitirá al tutor/a, junto con el resto de profesores que imparten clases a su grupo, intercambiar información sobre el desarrollo del proceso de enseñanza – aprendizaje, adoptando las medidas, cambios o correcciones en el proceso para adaptarlo a las necesidades del alumnado.

“ÓRGANOS DE PARTICIPACIÓN”

3.7.11. AMPA.

Las asociaciones de madres y padres de los alumnos tienen como finalidad colaborar y participar, en el marco del Proyecto educativo y en los términos que establezca la normativa vigente, en la planificación, desarrollo y evaluación de la actividad educativa y en la gestión y control de los centros docentes a través de sus representantes en los órganos colegiados, así como apoyar y asistir a las familias en todo lo que concierne a la educación de sus hijos e hijas. La composición, fines, derechos y actividades de las asociaciones de madres y padres son los que recogen en el Decreto 268/2004, de 26 de octubre, de asociaciones de madres y padres de alumnos y sus federaciones y confederaciones en los centros docentes que imparten enseñanzas no universitarias de la Comunidad Autónoma de Castilla-La Mancha.

8. *NORMAS GENERALES DE CONVIVENCIA: LA ORGANIZACIÓN DE LOS ESPACIOS, EL TIEMPO Y LAS NORMAS DE USO DE LAS INSTALACIONES Y LOS RECURSOS.*

8.1. *INSTALACIONES Y DEPENDENCIAS DEL CENTRO:*

8.1.1. *AULAS.*

- El tutor/a será el responsable del material existente en cada aula, comunicando al equipo directivo los desperfectos que se produzcan o las necesidades que se detecten.
- En caso de que un aula sea utilizada por un especialista, éste será responsable de que todo quede en el estado en el que lo había encontrado.
- Ningún alumn@ podrá permanecer en las aulas en horario lectivo sin permiso del maestr@ que tenga clase con él en ese momento. Este maestr@ será el responsable de su vigilancia.
- Al terminar la jornada escolar han de quedar las sillas, mesas y demás enseres en orden y en un estado normal de limpieza.
- Queda prohibido jugar con la pelota u otros objetos, correr, saltar y gritar dentro de las aulas.
- No comer dentro del aula, salvo que haya que quedarse en el aula durante el recreo en los días de lluvia.
- Respetar los turnos de la fila en las entradas y salidas.
- Respetar el material de la clase: propio y ajeno, individual o colectivo; esforzándose por cuidar y ordenarlo.
- Trabajar en silencio y ordenadamente dentro de las aulas, siguiendo las indicaciones del profesor que se encuentre en ese momento en ella.
- Solicitar permiso al maestr@ para ausentarse del aula.

8.1.2. *BIBLIOTECA.*

A) CON RESPECTO A MAESTR@S:

- Cuando funcione como biblioteca de aula, seguirá las normas específicas de las clases.
- Se establecerá un responsable al principio de curso que destinará dos sesiones de su horario personal, siempre que la disponibilidad horaria general del centro lo permita, a las funciones de biblioteca.
- El responsable de la biblioteca general controlará el material y, con la colaboración y sugerencias del resto de maestr@s, hará las previsiones de compras.

- Al comienzo de cada curso escolar, el Jefe/a de Estudios elaborará un horario de utilización de la biblioteca.
- Cuando se utilice la biblioteca general, ésta deberá quedar en orden al acabar la actividad, siendo responsable el maestr@ que la haya utilizado.
- Cada tutor/a o maestr@ especialista solicitará a los responsables de la biblioteca general los títulos que lleva a las aulas. Asimismo, será el responsables de su devolución posterior.
- La biblioteca estará a disposición de la comunidad educativa en días y horario fijados de acuerdo con la programación establecida.
- Al finalizar el curso todos los libros serán devueltos a la biblioteca.

B) CON RESPECTO A LOS ALUMNOS:

- Respetar la lectura y la lectura de los demás manteniendo el mayor silencio posible
- Obedecer las instrucciones del maestro/a, monitor/a.
- Cuidar y dar un trato adecuado a los libros
- Devolver el libro en su plazo correspondiente.

8.1.3. AULA ALTHIA.

USO CON L@S ALUMN@S.

- Previamente es necesario apuntar la sesión de la que queremos disponer en el cuadrante situado en el tablón de anuncios, con el fin de evitar coincidencias y trastornos en las programaciones y trabajo de cada profesor. Se ruega solicitar un número prudente, ya que debemos considerar que hay más profesores en el centro que puedan necesitar utilizarla también a lo largo de la semana.
- El responsable del grupo deberá tener el control de qué alumnos utilizan cada uno de los ordenadores, por lo que sería conveniente, en la medida de lo posible, que se le asigne siempre a los alumn@s los mismos equipos.
- Una vez concluida la actividad, existe una opción desde el “ordenador maestro” que nos permite apagar todos los equipos, pero lo conveniente sería que los alumnos se acostumbren a apagar los equipos (incluido el monitor) que han utilizado y lo dejen todo ordenado.
- Recordad a l@s niñ@s que los ordenadores nunca se apagan manualmente, sino a través de los pasos habituales que marca el sistema operativo.

- En caso de que algún ordenador no responda, tratar primero de reiniciarlo pulsando las teclas CTRL+ALT+SUPR o buscar al responsable del aula Althia, evitando siempre apagarlo manualmente.

USO PERSONAL DEL PROFESORADO.

- Apagar los equipos una vez hayamos terminado.
- Tratar siempre de utilizar el mismo ordenador para uso personal, elaborando una carpeta en mis documentos/profesorado (no se pierden los datos) donde podremos guardar todos aquellos documentos que creamos oportunos tanto en el de la biblioteca como en el resto de ordenadores.
- Evitar guardar documentos y archivos de forma aleatoria en otras carpetas y en el escritorio, especialmente en el ordenador de la biblioteca.
- No instalar programas en los ordenadores. En el caso del ordenador de la biblioteca se quedarían instalados, pero en el resto desaparecería una vez reiniciado el equipo. Si creemos interesante instalar algún programa se comentará al responsable del aula Althia.
- Utilizar las impresoras para obtener documentos originales y a partir de éstos obtener las copias que necesitéis a través de las fotocopiadoras del centro.

8.1.4. AULA DE MÚSICA.

- Obedecer las instrucciones del maestr@.
- No tocar los instrumentos sin permiso del maestr@.
- No realizar acciones no ordenadas por el profesor.
- Cuidar y dar un trato adecuado a la instalación y todo el material.
- Mantener ordenada y recogida la dependencia para su siguiente uso.
- El profesor responsable deberá dejar el aula cerrada con llave al término de las clases para evitar el posible deterioro o robo de instrumentos y otros materiales.
- Las mismas normas que se establecen para el uso de las aulas normales respecto a su uso y mantenimiento.

8.1.5. LABORATORIO DE IDIOMAS.

- Respetar los materiales técnicos.
- Obedecer las instrucciones del maestr@.
- El laboratorio podrá ser utilizado por cualquier otro maestr@ o especialista, siempre que el especialista de idiomas no lo esté utilizando.
- El profesor responsable deberá dejar el aula cerrada con llave al término de las clases para evitar el posible deterioro o robo de materiales.
- Las mismas normas que se establecen para el uso de las aulas normales respecto a su uso y mantenimiento.

8.1.6. GIMNASIO.

- El uso de este espacio será prioritario para los especialistas del área de Educación Física. A su vez, los niños más pequeños tendrán prioridad para usarlo con respecto a los más mayores por las características del gimnasio y de los propios niños.
- Los maestr@s que lo utilicen dejarán todo tal y como lo habían encontrado, siendo los responsables junto con el grupo de cerrar las puertas, de recontar y guardar el material, luces, estado de aseos y cierre de grifos.
- Obedecer las instrucciones del maestr@.
- No permitir que los niños jueguen sin la presencia de un maestr@ o persona responsable de ellos.
- No permitir la entrada de los alumn@s a la sala de material de forma descontrolada.
- En caso de que un grupo se encuentre en el patio fuera de la sesión de EF y solicite la utilización de determinado material, sólo podrá hacerse bajo el visto bueno de alguno de los especialistas de EF y bajo la supervisión del maestr@ que se encuentre en ese momento con ellos.
- Los maestr@s de EF son los encargados de controlar y valorar cada curso, el material del que se dispone
- No utilizar balones duros o materiales que por sus características o las características del juego que se realice con ellos pueda provocar la rotura de cristales o focos, ya que el gimnasio hasta el momento no se encuentra acondicionado para la realización de ese tipo de actividades.
- Las mismas normas que se establecen para el uso de las aulas normales respecto a su uso y mantenimiento.
- Usar el material adecuado a la edad de los niñ@s.
- Utilizar los servicios siempre que sea posible al inicio y término de la sesión, para evitar que los niños estén solos, sobre todo en edades más tempranas.
- Cuidar y dar un trato adecuado a la instalación y a todo el material que se utilice.

8.1.7. SALÓN DE ACTOS.

- Los maestr@s o monitores que hagan uso de esta sala deberán encargarse de dejarla al final de la actividad tal y como la habían encontrado, ya que son espacios comunes del centro que pueden ser utilizados por distintas personas.
- Se solicitará su uso a dirección.
- En caso de necesidad podrá ser habilitada como un aula más del centro.

8.1.8. DEPENDENCIAS DIRECCIÓN.

- Estas instalaciones, recursos y materiales serán de uso exclusivo del equipo directivo, salvo casos de necesidad mayor.

8.1.9. AULAS DE PT, AL Y ORIENTACIÓN.

- Uso exclusivo de est@s especialistas.
- Serán responsables de custodiar el material de estas aulas, valorando al inicio y final del curso su estado y necesidades.

8.1.10. REPROGRAFÍA.

- De uso exclusivo para el profesorado del centro.
- Cada sala dispone de un material para trabajar. Éste deberá dejarse siempre en su lugar.
- Informar al equipo directivo de la falta de material antes de que se acabe totalmente con el fin de reponerlo lo antes posible.
- Respetar los criterios establecidos para el uso adecuado de las fotocopiadoras con el fin de alargar la vida útil de éstas y reducir costes.

8.1.11. PATIOS.

- Se respetarán las zonas de recreo establecidas para Infantil, Primaria y los distintos cursos, según los criterios marcados al inicio de curso.
- Queda prohibido tirar envoltorios, bolsas, envases o bocadoillos al suelo, debiendo ser depositados en los cubos de basura.
- No subir a las vallas.
- No lanzar piedras
- Un niñ@ no podrá salir del colegio para coger un balón, salvo con el permiso y bajo la responsabilidad de cualquiera de l@s maestr@s que se encuentren ese día en el patio.
- L@s niñ@s entrarán a los aseos que correspondan a su zona de recreo.

8.1.12. ASEOS.

- Pedir siempre permiso para ir al aseo.
- Los usuarios deberán respetar las normas higiénicas.
- Los alumn@s de cada planta, utilizarán los servicios que están situados en la misma.
- No está permitido reunirse en ellos, esconderse, hacer pintadas, causar deterioros,...
- Como norma general, no se permitirá la salida al servicio en horas de clase, salvo casos de necesidad y previa autorización del maestr@.
- En caso de necesaria utilización para el desarrollo de ciertas actividades, los maestr@s controlarán el orden de las salidas y se asegurarán de que los servicios queden en adecuado estado de limpieza.
- El papel higiénico estará a disposición del alumnado en las clases y no se derrochará.
- Los alumn@s no utilizarán los aseos de los adultos.
- No permanecer en los aseos nada más que el tiempo imprescindible.
- En cuanto a los aseos de maestros permanecerán cerrados durante todo el día, pudiendo acceder únicamente los maestros con la correspondiente llave.

8.2. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES.

Todas las instalaciones del centro deberán estar en condiciones óptimas para su uso por parte de toda la comunidad escolar como establece la ORDEN de 20 de Julio de 1995 por la que se regula la utilización por los Ayuntamientos y otras entidades de las instalaciones de las Escuelas de Educación Infantil y Primaria.

Criterios para el desarrollo de actividades complementarias:

- Un maestr@ por cada 15 alumn@s que realicen la actividad.
- Según las directrices marcadas en la LOE el tutor deberá colaborar y participar en el desarrollo de todas las actividades que su grupo de alumn@s realice, según lo marcado al inicio del curso en la PGA.
- Una actividad que implique salida del colegio y por tanto, autorización de los padres, se podrá realizar siempre y cuando supere el 70 por ciento de la clase.
- Los alumn@s que no realicen la actividad ese día no asistirán al colegio. Si alguno acude, realizará tarea en clase o podrá ser integrado en otro grupo distinto.
- Aquellas actividades que se realicen dentro de cualquiera de las dependencias del centro por un maestr@ o cualquier monitor ajeno a éste, deberá dejar la dependencia tal como la había encontrado antes de su actividad para que pueda ser utilizada de nuevo en cualquier otro momento para otra actividad.
- El principal responsable que acompañará a los alumn@s es el tutor/a, salvo que otro maestr@ asuma la responsabilidad de acompañarlos.

- En el caso en el que algún maestr@ “no tutor” organice una actividad con un grupo determinado será éste el que lo acompañe.
- Podrá asistir un maestr@ más u otro acompañante específico en el caso de que a la actividad asistiera algún alumn@ con necesidades educativas especiales físicas o conductuales relevantes.
- En aquellas actividades que afectan a más de un curso o ciclo serán los coordinadores del ciclo correspondientes los que se responsabilicen de la organización, coordinación y preparación de la actividad.
- Cuando sea necesario recaudar dinero para cubrir gastos, será el responsable de la actividad quien recoja todo el dinero y una vez lo tenga todo, lo entregue al secretari@ directivo para que sea ingresado en la cuenta del colegio y tramitar así, los diferentes pagos desde aquí.
- Todos los alumnos tienen derecho a participar en las actividades complementarias incluidas en la Programación General Anual, salvo en aquellos casos en que tengan que cumplir medidas correctivas por infringir las normas de convivencia.
- De este derecho se verán privados los alumn@s a los que se haya sancionado en aplicación del Real Decreto 732 / 1995, de 5 de mayo, por el que se establecen los Derechos y Deberes del Alumnado y las Normas de Convivencia en los Centros.
- La autorización a las familias se realizará mediante un escrito en modelo del centro en el que se comunique el tipo de actividad, el precio y el horario; también deberá especificarse si deben llevar algún tipo de material o indumentaria específica.
- Todos los alumn@s participantes en actividades que supongan salir del recinto escolar, deberán presentar a su tutor/a la autorización correspondiente, debidamente firmada por los padres y dentro del plazo establecido. En este sentido, al inicio del curso, el tutor pasará una autorización a los padres de los alumn@s para que autoricen la realización de todas las actividades que aparezcan en la PGA. Si se realiza alguna actividad que no aparece en la PGA deberá pasar una nueva autorización.
- Para salidas por los alrededores del colegio se seguirán los mismos criterios marcados anteriormente.
- Las actividades complementarias estarán incluidas en la Programación General Anual. Si surge alguna nueva actividad, para su realización deberá ser autorizada por la dirección del colegio.
- No podrá realizarse ninguna actividad sin conocimiento del Jefe/a de Estudios, con antelación suficiente para prever todo tipo de situaciones (acompañantes, sustituciones,...).
- En casos extraordinarios, debidamente justificados y siempre que no suponga un incremento de precio para el resto de los alumn@s, se procederá a la devolución del importe cuando no pueda asistir a la actividad.
- Los maestr@s que participen en actividades complementarias que se desarrollen durante la mañana y la tarde, podrán percibir la correspondiente dieta, presentando los correspondientes justificantes. Si se realiza sólo por la mañana no la recibirá.

Criterios para el desarrollo de las actividades extraescolares:

- Cuando el desarrollo de estas actividades conlleve la utilización de algún espacio del centro, los monitores o responsables de la actividad se encargarán de dejar dicho espacio en las mismas condiciones en las que se la había encontrado con el fin de garantizar su utilización en el horario lectivo del centro.
- Los monitores serán responsables de los desperfectos o deterioros que puedan ocasionarse en las dependencias del centro, debiendo informar de los mismos al equipo directivo.
- Las asociaciones que necesiten utilizar las dependencias del centro lo solicitarán según los criterios o instrucciones que establece la orden de 20 de julio de 1995.

9. FALTAS DE ASISTENCIA DE ALUMNOS: PROCEDIMIENTOS DE COMUNICACIÓN A LAS FAMILIAS Y AUTORIZACIONES O JUSTIFICACIONES A LOS PROFESORES.

9.1. ABSENTISMO ESCOLAR.

La orden de 9 de marzo de 2007 que deroga a la anterior orden de 20 de mayo de 2003, establece las directrices de actuación para el tratamiento de los casos de absentismo escolar que puedan darse en los centros de educación infantil y primaria.

En base a dicha orden nuestro centro establece la siguiente línea de actuación:

- 1) Para poder llevar un adecuado control de faltas del alumnado cada tutor, una vez finalizado el mes, deberá entregar al Jefe de Estudios el parte de faltas correspondiente a dicho mes. Será importante diferenciar y señalar las faltas justificadas y las injustificadas.
- 2) Si antes de concluir el mes el tutor observa faltas de asistencia no habituales deberá intentar informar a la familia.
- 3) La comunicación con las familias se realizará de la forma más rápida posible (teléfono).
- 4) Si persiste el absentismo, una vez finalizado el mes, el equipo directivo junto con el tutor citarán a la familia o tutores legales para una entrevista (por correo con acuse de recibo o carta en mano con acuse).
- 5) Si continúa esa situación se pondrá en conocimiento del equipo de orientación y apoyo del centro y especialmente de la asistente social, los cuales establecerán un plan de actuación para solucionar el problema de absentismo.
- 6) En caso de continuar se informará tanto a los Servicios Sociales como a la Inspección de todo el proceso que el centro ha llevado a cabo para solucionar el problema de absentismo.
- 7) El centro dispondrá de un documento donde se registrarán individualmente cada uno de los casos y las actuaciones y decisiones que se van tomando en ellos.
- 8) Los tutores dispondrán al inicio del curso de todos los documentos necesarios para llevar a cabo este proceso.

10. MEDIDAS PARA EL MANTENIMIENTO, CUIDADO Y BUEN USO DE LOS MATERIALES CURRICULARES.

La Comisión de Gestión de Libros, cuyas funciones se comentaron en el punto 7.3.5., gestionará y llevará a cabo el control y uso de los libros de gratuidad del centro. En caso de que algún material esté deteriorado, valorarán la causa y si es imputable al mal uso de un alumno concreto o simplemente por el uso de varios años. En su informe de final de curso, podrán plasmar este hecho, pudiéndose pedir al alumno que abone el importe del material en mal estado.

Junio 2013

**NORMAS DE CONVIVENCIA,
ORGANIZACIÓN Y FUNCIONAMIENTO
DEL CENTRO
CEIP INFANTA CRISTINA**

MODELO 1

11. ANEXOS.

PARTE DISCIPLINARIO

**NOTIFICACIÓN DEL TUTOR AL JEFE DE ESTUDIOS DE LA INCIDENCIA Y,
EN SU CASO, DE LA MEDIDA CORRECTIVA ADOPTADA**

Nombre del profesor/a o tutor/a:.....

Nombre del alumno/a:.....

Curso y grupo:.....

DESCRIPCIÓN DE LA INCIDENCIA.

.....

INDICAR SI SE HAN PRODUCIDO OTROS INCIDENTES CON ANTERIORIDAD.

.....

BREVE ANÁLISIS DE LA SITUACIÓN (causas, incidencia en el grupo, etc).

.....

MEDIDA ADOPTADA O PROPUESTA DE MEDIDA.

.....

EL PROVENCIO, a de de 200.....
 EL PROFESOR O TUTOR

MODELO 2

**NORMAS DE CONVIVENCIA,
ORGANIZACIÓN Y FUNCIONAMIENTO
DEL CENTRO
CEIP INFANTA CRISTINA**

EXPEDIENTE DISCIPLINARIO

Tras la reunión mantenida con la Comisión de Convivencia con fecha , se acuerda la apertura de expediente disciplinario al alumno de curso de primaria por los hechos ocurridos el día y que se concretan en (descripción detallada de los hechos).....

.....

.....

.....

.....

.....

A la vista de los hechos y de su calificación, y a tenor de lo en el Decreto 3/2008, de 8 de enero de 2008, de la convivencia escolar en Castilla-La Mancha, se acuerda tomar la siguiente decisión:

.....

.....

.....

.....

Lo que traslado a usted para su conocimiento.

EL PROVENCIO, a de de 200.....

EL DIRECTOR,

Fdo:

NOTA.- Estos acuerdos se notificarán, tal como están expresados, al alumno y representantes del mismo al ser menor de edad.