

Reglamento
de Régimen
Interno.

CEIP EL PRADO – VALDESTILLAS

C/ EL PRADO – 8. CP. 47240

ceipelprado.centros.educa.jcyl.es

2

1.- INTRODUCCIÓN

El presente Reglamento de Régimen Interior constituye un documento normativo, claro, participativo y

flexible que refleja los principios y valores que presiden la vida de nuestro Centro, de su carácter y estilo

propios.

NORMATIVA.

La elaboración de este reglamento se sustenta en la siguiente normativa:

• R.D. 82/1996, de 26 de enero, por el que se aprueba el Reglamento Orgánico de las Escuelas

de Educación Infantil y de los Colegios de Educación Primaria. (BOE 20-02- 96).

• Orden EDU/52/2005, de 26 de enero, relativa al fomento de la convivencia en los centros

docentes de Castilla y León.

• Orden EDU/1106/2006, de 3 de julio, por la que se modifica la Orden EDU/52/2005, de 26 de

enero, relativa al fomento de la convivencia en los centros docentes de Castilla y León.

• RESOLUCIÓN de 7 de mayo de 2007, de la Dirección General de Coordinación, Inspección y

Programas Educativos, por la que se implanta la figura del coordinador de convivencia en

centros docentes de Castilla y León a partir del curso 2007/2008.

• Decreto 51/2007, de 17 de mayo, por el que se regulan los derechos y deberes de los alumnos

y la participación y los compromisos de las familias en el proceso educativo, y se establecen

las normas de convivencia y disciplina en los Centros Educativos de Castilla y León.

• Decreto 23/2014 de 12 de junio, por el que se establece el marco de gobierno y autonomía de

los centros docentes sostenidos con fondos públicos, que impartan enseñanzas no universitarias

en la Comunidad de Castilla y León que introduce las modificaciones del decreto 51/2007 de 17

de mayo.

• Orden EDU/519/2014 de 17 de junio por la que se establece el currículo y se regula la

implantación, evaluación y desarrollo de la educación primaria en la Comunidad de Castilla y

León.

3

Este Reglamento trata de:

• Proporcionar un marco de referencia para el funcionamiento de la institución escolar y para

cada uno de los sectores que la componen.

• Dinamizar el funcionamiento y facilitar la toma de decisiones.

• Definir responsabilidades.

• Impulsar la participación de los miembros de la Comunidad escolar.

• Unificar la información y hacerla más asequible.

• Ordenar y dar pautas para la utilización de los recursos (uso de espacios, salidas y excursiones,

acceso y material…).

4

2- DERECHOS Y DEBERES.

2.1.- DERECHOS Y DEBERES DEL PROFESORADO.

2.1.1.- DERECHOS DE LOS PROFESORES.

• Desempeñar libremente la función docente, de acuerdo con el puesto que desempeña y de

conformidad con la P.G.A. y el P.E.C.

• Utilizar los medios materiales, instrumentales e instalaciones del centro para los fines educativos

y de acuerdo con las normas establecidas en el Centro para su uso.

• Ejercer libremente su acción evaluadora, de acuerdo con los criterios programados.

• Gozar del respeto y consideración a su persona y a la función que desempeña.

• Participar en la gestión del centro a través del Claustro y de sus representantes en el Consejo.

• Ser respetados por los alumnos, compañeros, padres de alumnos y demás miembros de la

Comunidad Educativa.

• Ser informados de todo aquello que se organice y que les afecte directamente, antes de su puesta

en marcha por el órgano correspondiente.

• A la libre determinación de medios y métodos para el desarrollo de la labor docente, respetando

las Concreciones Curriculares con la flexibilidad suficiente para modificarlas cuando las

circunstancias lo requieran, siempre que no sean alterados los objetivos marcados en las mismas

e informado debidamente el Consejo Escolar.

• Marcar las pautas de disciplina y convivencia dentro del aula, sin entrar en conflicto con las

normas de disciplina del centro.

• Disponer, en orden a su trabajo, de cuantos medios hay en el centro para su utilización dentro

del horario escolar y fechas lectivas, con conocimiento del Director/a.

• Determinar las fechas de reuniones con los padres.

• Participar en la gestión del Centro a través de los órganos colegiados.

• A ser informados de las decisiones, asuntos e incidentes que afecten al centro.

• A estar informado de la correspondencia de entradas y salidas mediante las correspondientes

reuniones.

• Y todos aquellos que legalmente le correspondan.

2.1.2.- DEBERES DE LOS PROFESORES.

• Cumplir las disposiciones sobre enseñanza, cooperando con las autoridades educativas para

conseguir la mayor eficacia de las enseñanzas, en interés de los alumnos y de la sociedad.

5

• Cooperar en el cumplimiento de los objetivos del centro.

• Programar y desarrollar las asignaturas en base al P.E.C.

• Desarrollar los planes establecidos en el Proyecto Educativo, especialmente los relativos al Plan

de Atención a la Diversidad y al Plan de Acción Tutorial.

• Colaborar en la elaboración, aplicación y evaluación de la P.G.A.

• Orientar a sus alumnos en su trabajo.

• Llevar el control de los trabajos y ejercicios de los alumnos.

• Participar en el desarrollo de la personalidad del alumno, lo que implica:

o Fomentar la responsabilidad del alumno.

o Saber escucharlo, comprenderlo y ayudarlo.

o No hacer distinciones entre ellos.

o Tener en cuenta sus circunstancias individuales.

o Poner en conocimiento de los alumnos el R.R.I.

o Convocar a los padres cuando lo crea necesario.

• Atender a la diversidad de su alumnado, favoreciendo los grupos heterogéneos, la variedad de

metodologías, la adaptación a la realidad del alumno y la atención a las necesidades educativas

especiales.

• Colaborar en la consecución de un clima de orden y disciplina entre los alumnos.

• Llevar el registro de asistencia de los alumnos y valorar si las faltas, en caso de que se produzcan,

son justificadas o injustificadas. En caso de que sean injustificadas deberá notificarlo a Jefatura de

Estudios para incluirlo en el parte de absentismo y así poner en marcha el proceso de seguimiento

tal y como aparece reflejado en nuestro Plan de Absentismo dentro del Proyecto Educativo.

• Mantener informadas a las familias de la evolución de los alumnos.

• Recibir a los padres cuando ellos lo soliciten, dentro del horario establecido como hora de tutoría.

• Están obligados a cumplir el horario de las clases y el calendario de actividades docentes

establecido en la Programación General Anual.

• La asistencia puntual al Centro, debiendo justificar sus ausencias. Los permisos deberán atenerse

a lo legalmente establecido. El jefe de Estudios y la Dirección velarán por el cumplimiento de este

apartado.

• Asistir a las sesiones de Claustro y a aquellas reuniones oficiales que hayan sido convocadas

reglamentariamente por el Director/a del Centro.

• Colaborar en aquellos órganos para los que haya sido elegido y desempeñar las funciones propias

de los cargos para los haya sido designado.

6

• Colaborar en el mantenimiento y mejora del centro, tanto en el plano pedagógico como

organizativo y de material.

• Informar al Equipo Directivo sobre el deterioro o mal funcionamiento del material e instalaciones

escolares.

• Y todos aquellos que legalmente le correspondan.

OTRAS OBLIGACIONES DEL PROFESORADO.

– El profesor que imparta la primera clase a un grupo de alumnos será el encargado de entrar con ellos

al inicio de la jornada.

– El profesor al finalizar su clase velará por el orden y limpieza del aula.

– El encargado de sacar a los alumnos de una clase al final de la jornada o para salir al recreo será el

profesor que ha impartido la última sesión.

– El cuidado de las instalaciones corresponde a maestros/as y alumnos/as.

– Los profesores velarán por la limpieza de aulas, pasillos y patio.

– Cada maestro/a tutor/a será el encargado del inventario del material de su aula. Este inventario se hará

a comienzos de cada curso, se actualizará cuando corresponda y se revisará a finales de curso. Dichos

inventarios se guardarán en secretaría.

– Los maestros especialistas serán los encargados del inventario del material específico de cada área. En

el caso de haber más de un profesor especialista de la misma área, el encargado del inventario será el

que designe el director/a.

– El inventario de la Sala de Profesores, pasillo, despachos, etc. corresponderá al secretario/a.

En casos concretos y por motivos de organización, el Director, previo informe al Claustro podrá designar

a otros profesores encargados de la realización y actualización de los diferentes inventarios.

– Todas aquellas que estén reflejadas en el P.E.C.

2.2.- DERECHOS Y DEBERES DE LOS ALUMNOS.

2.2.1.- PRINCIPIOS GENERALES.

2.2.1.1.- Todos los alumnos tienen los mismos derechos y deberes, sin más distinciones, en su forma de

ejercicio, que las derivadas de su edad, desarrollo madurativo y del nivel que estén cursando.

2.2.1.2.- Todos los alumnos tienen el derecho y el deber de conocer la Constitución Española y el Estatuto

de Autonomía de Castilla y León, con el fin de formarse en los valores y principios reconocidos en ellos.

2.2.1.3.- Todos los miembros de la comunidad educativa están obligados al respeto de los derechos que

se establecen en el Decreto 51/2007 de la Junta de Castilla y León.

2.2.1.4.- El ejercicio de los derechos por parte de los alumnos implica el deber correlativo de

7

conocimiento y respeto de los derechos de todos los miembros de la comunidad educativa.

2.2.2.- DERECHOS DE LOS ALUMNOS.

2.2.2.1.- Derecho a una formación integral.

“Todos los alumnos tienen derecho a recibir una formación integral que contribuya al pleno desarrollo

de su personalidad, según sus capacidades, aspiraciones e intereses”.

• Formación en el respeto de los derechos y libertades fundamentales.

• Una educación emocional adecuada a su desarrollo madurativo.

• Formación ética y moral.

• Orientación escolar y personal.

• Ayudas y apoyos que compensen carencias o desventajas personales, familiares, económicas,

sociales y culturales, especialmente en el caso de presentar necesidades educativas especiales,

que impidan o dificulten el acceso y la permanencia en el sistema educativo.

2.2.2.2.- Derecho a ser respetado.

“Todos los alumnos tienen derecho a que se respeten su identidad, integridad y dignidad personales, no

pudiendo ser objeto, en ningún caso, de tratos vejatorios o degradantes”.

• Todos los alumnos y alumnas tienen derecho a las mismas oportunidades en materia de

educación. La igualdad de oportunidades se promoverá mediante la no discriminación por razón

de nacimiento, raza, religión, sexo, capacidad económica, nivel social, convicciones políticas o

morales, así como por discapacidades físicas, sensoriales y psíquicas, o cualquier otra condición o

circunstancia personal o social.

• Todo el alumnado tiene derecho a que su actividad académica se desarrolle en las debidas

condiciones de seguridad e higiene.

• El alumnado tiene el derecho a que el Centro guarde confidencialmente toda la información que

tenga acerca de las circunstancias personales y familiares del alumno o alumna, hasta donde la

8

ley permite.

2.2.2.3.- Derecho a ser evaluado objetivamente.

“Todos los alumnos tienen derecho a que su dedicación, esfuerzo y rendimiento sean valorados y

reconocidos con objetividad”.

• El alumnado, los padres y las madres o los tutores tienen derecho a ser informados sobre los

procesos de evaluación seguidos, los criterios adoptados y la conexión con la programación.

• El alumnado, los padres y las madres o los tutores podrán reclamar contra las decisiones y

calificaciones que, como resultado del proceso de evaluación, se adopten al final del ciclo o el

curso.

2.2.2.4.- Derecho a participar en la vida del centro.

“Todos los alumnos tienen derecho a participar en el funcionamiento y en la vida del centro y en las

actividades programadas para ellos”.

• El alumnado tiene derecho a utilizar las instalaciones del centro con las limitaciones derivadas de

la programación 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.

• El alumnado podrá reunirse en el centro docente para las actividades de carácter escolar o

extraescolar y según las normas establecidas para ejercer este derecho.

2.2.2.5.- Derecho a protección social.

“Todos los alumnos tienen derecho a protección social, de acuerdo con lo dispuesto en la legislación y

en el marco de las disponibilidades presupuestarias”.

• Derechos en el ámbito educativo, en casos de infortunio familiar o accidente, de acuerdo con lo

dispuesto en la legislación vigente.

• El colegio mantendrá relaciones con otros servicios públicos y comunitarios para atender

necesidades de todo el alumnado y especialmente de los más desfavorecidos sociocultural o

económicamente.

2.2.3.- DEBERES DE LOS ALUMNOS.

9

2.2.3.1.- Deber de estudiar.

“Todos los alumnos tienen el deber de estudiar y esforzarse para conseguir el máximo rendimiento

académico, según sus capacidades, y el pleno desarrollo de su personalidad”.

• Asistir a clase respetando los horarios establecidos.

• Realizar las actividades encomendadas por los profesores.

2.2.3.2.- Deber de respetar a los demás.

“Todos los alumnos tienen el deber de respetar a los demás”.

• Permitir que todos sus compañeros puedan ejercer sus propios derechos, sobre todo, el derecho

a la educación.

• Respetar la libertad de conciencia y la ideología religiosa de los demás.

• Demostrar un buen trato y respeto a todos los profesores y alumnos.

2.2.3.3.- Deber de participar en las actividades del centro.

“Todos los alumnos tienen el deber de participar en las actividades de centro”.

• Implicarse activamente y participar en las actividades lectivas y complementarias del centro.

• Todos los alumnos tienen el deber de respetar la autoridad y decisiones del profesorado, sin

perjuicio de hacer valer sus derechos cuando considere que se vulnera alguno de ellos, a través

de los cauces reglamentarios.

2.2.3.4.- Deber de contribuir a mejorar la convivencia en el centro.

“Todos los alumnos tienen el deber de colaborar en la mejora de la convivencia escolar y en la

consecución de un adecuado clima de estudio y respeto”.

• Los alumnos deben cumplir las normas de organización, funcionamiento, convivencia y disciplina

del centro, establecidas en este documento.

• Todos los alumnos tienen el deber de respetar, conservar y utilizar correctamente las instalaciones

del centro y los materiales didácticos.

2.2.3.5.- Deber de ciudadanía.

10

“Todos los alumnos tienen el deber de conocer y respetar los valores democráticos de nuestra sociedad,

expresando sus opiniones respetuosamente”.

2.2.3.6.- Deberes propios de nuestro centro:

– Acudir al colegio todos los días con puntualidad, debidamente aseados, con la indumentaria

adecuada y los materiales necesarios para realizar las actividades programadas y siempre

respetando los principios educativos expuestos en el P.E.C

– Respetar y obedecer a todos los miembros de la Comunidad Educativa, en el recinto escolar

y fuera de él.

– Realizar las entradas, permanencia y salidas del colegio de manera ordenada y disciplinada, sin que se

produzcan: carreras, deslizamientos por los pasillos, empujones y choques intencionados, peleas,

lanzamiento de objetos, gritos o voces.

– Colocar ordenadamente la ropa de abrigo en lugares destinados a ello, no dejándola en el suelo.

– Participar en las actividades lectivas con interés, dedicación y esfuerzo para conseguir el mayor

rendimiento académico posible y sin molestar, para permitir conseguirlo a sus compañeros.

– Procurar ir al servicio al salir y entrar del recreo. Si necesitaran ir durante las clases, pedirán permiso al

profesor para que éste pueda controlar quién/es van a la vez y que se realice de forma limpia, ordenada

y organizada.

– Permanecer en el patio en el horario de recreo, salvo cuando lo indiquen los profesores.

– No practicar juegos violentos ni con objetos que puedan resultar peligrosos.

– Colaborar en mantener el patio, las clases, el mobiliario y las instalaciones escolares con la mayor

corrección.

– Colaborar en el orden y limpieza del material y del aula durante toda la jornada escolar y/o en las salidas

al medio.

– Tener un comportamiento correcto en las salidas del Centro (excursiones) obedeciendo en todo

momento las indicaciones del profesorado, incluso cuando estén acompañados por padres.

2.3.- DERECHOS Y DEBERES DE LAS FAMILIAS.

2.3.1.- IMPLICACIÓN Y COMPROMISO DE LAS FAMILIAS.

«A los padres, madres o tutores legales, como primeros responsables de la educación de sus hijos o

pupilos, les corresponde adoptar las medidas necesarias, solicitar la ayuda correspondiente y colaborar

con el centro para que su proceso educativo se lleve a cabo de forma adecuada».

2.3.2.- DERECHOS DE LOS PADRES O TUTORES LEGALES.

a) Participar en el proceso de enseñanza y en el aprendizaje de sus hijos o pupilos y estar informados

11

sobre su progreso e integración socio-educativa, a través de la información y aclaraciones que

puedan solicitar, de las reclamaciones que puedan formular, así como del conocimiento o

intervención en las actuaciones de mediación o procesos de acuerdo reeducativo.

Ateniéndonos a la ORDEN EDU/519/2014, de 17 de junio, por la que se establece el currículo y se regula

la implantación, evaluación y desarrollo de la educación primaria en la Comunidad de Castilla y León

(Artículos 21 y 44)

o El tutor mantendrá una relación permanente y de mutua colaboración con sus familias. Para

ello establecerá a lo largo del curso escolar un número mínimo de tres reuniones con el

conjunto de padres del grupo, que podrá coordinar con las sesiones de evaluación trimestrales,

y una individual con los padres de cada alumno. No obstante, los tutores mantendrán con los

padres cuantas entrevistas individuales y reuniones de grupo sean

necesarias para favorecer la comunicación entre el centro y las familias.

o El tutor, después de cada una de las sesiones trimestrales de evaluación o cuando las

circunstancias lo aconsejen, confeccionará un informe con el resultado del proceso de

aprendizaje del alumno que será entregado a los padres o tutores legales. Dicho informe

recogerá las calificaciones obtenidas en cada área así como información sobre el rendimiento

escolar, integración socioeducativa y las medidas generales de apoyo y refuerzo educativo

previstas.

o Al final de cada curso escolar, el último informe trimestral a los padres o tutores legales,

además de lo señalado en el apartado anterior, incluirá el grado de adquisición de las

competencias y la decisión de promoción al curso o etapa siguiente. En los cursos de 3º y 6º

se incluirá el resultado obtenido en la evaluación individualizada.

b) Ser oídos en aquellas decisiones que afecten a la orientación personal, académica de sus hijos o

pupilos, sin perjuicio de la participación señalada en el párrafo anterior, y a solicitar, ante el consejo

escolar del centro, la revisión de las resoluciones adoptadas por su director frente a conductas de

sus hijos o pupilos que perjudiquen gravemente la convivencia.

c) Participar en la organización, funcionamiento, gobierno y evaluación del centro educativo, a través

de su participación en el consejo escolar y en las comisiones que en su seno se constituyen, y

mediante los cauces asociativos que tienen legalmente reconocidos.

2.3.3.- DEBERES DE LOS PADRES O TUTORES LEGALES.

a) Conocer la evolución del proceso educativo de sus hijos o pupilos, estimularles hacia el estudio e

implicarse de manera activa en la mejora de su rendimiento y, en su caso, de su conducta.

b) Adoptar las medidas, recursos y condiciones que faciliten a sus hijos o pupilos su asistencia

regular a clase así como su progreso escolar.

c) Respetar y hacer respetar a sus hijos o pupilos las normas que rigen el centro escolar, las

12

orientaciones educativas del profesorado y colaborar en el fomento del respeto y el pleno

ejercicio de los derechos de todos los miembros de la comunidad educativa.

d) Deberes propios de nuestro centro:

o Ser responsables con la asistencia de sus hijos al colegio, de manera que solo falten

cuando sea imprescindible.

o No traer a clase al alumno si tiene fiebre o enfermedad infectocontagiosa, hasta que no

esté totalmente curado, por el perjuicio que puede causar a otros miembros de la

comunidad educativa.

o No permanecerán con sus hijos en las filas en el horario de entrada sino en los lugares

reservados a tal efecto. En el horario de salida esperarán fuera del recinto escolar, en los

lugares dispuestos para ello.

o Respetar el horario del alumnado y profesorado. NO interrumpiendo el desarrollo de las

clases con recados. Pedir tutorías.

o No distraer desde el exterior a los alumnos en sus actividades de recreo para que puedan

participar tranquilamente en ellas y así contribuir a su socialización…

o Si han de recoger o traer al alumno durante la jornada escolar (visita médica…), lo harán

a las horas en punto y a la hora del recreo (11:30 h.).

o Si el alumno tiene que abandonar el colegio deberá venir a recogerlo el padre, madre o

adulto autorizado.

o Cumplir los horarios propuestos de visitas de padres.

o Utilizar el diálogo como vía de entendimiento o resolución de posibles conflictos con

cualquier miembro de la comunidad educativa, iniciando la comunicación con el tutor/a

o profesor/a a quien afecta.

o Ser responsables de sus hijos una vez estos han salido del centro.

2.4 .-PERSONAL NO DOCENTE.

Todos los derechos, deberes quedan establecidas en la RESOLUCIÓN de 9 de octubre de 2013, de la

Dirección General de Trabajo y Prevención de Riesgos Laborales, por la que se dispone la inscripción en

el Registro Central de Convenios Colectivos de Trabajo, el depósito y la publicación del Convenio

Colectivo para el Personal Laboral de la Administración General de la Comunidad de Castilla y León

y Organismos Autónomos dependientes de ésta, con el código 78000262012003.

3.- DISTRIBUCIÓN DE COMPETENCIAS.

• De conformidad con lo dispuesto en el título V de la Ley Orgánica 2/2006, de 3 de mayo, de

13

Educación, corresponden al consejo escolar, al claustro de profesores y a la dirección del centro

las funciones y competencias referentes a la convivencia escolar.

• Los coordinadores de convivencia, los tutores de los grupos de alumnos y los profesores sin

atribuciones de coordinación específica, deben intervenir de manera concreta, tanto a través de

sus funciones propias y de los contenidos curriculares como de las estrategias metodológicas

pertinentes, en el refuerzo de los derechos y deberes explicitados en este Reglamento y en la

consecución de un clima escolar adecuado para el desarrollo de la actividad educativa en el aula

y en el centro.

3.1.- EL CONSEJO ESCOLAR.

Corresponde al consejo escolar del centro en materia de convivencia escolar:

a) Evaluar el plan de convivencia y las normas que sobre esta materia se contemplen en el

reglamento de régimen interior y elaborar periódicamente un informe sobre el clima de

convivencia, especialmente sobre los resultados de la aplicación del plan de convivencia.

b) Conocer la resolución de conflictos disciplinarios y velar por que se atengan a la normativa

vigente.

c) Proponer medidas e iniciativas que favorezcan la convivencia en el centro, la igualdad entre

hombres y mujeres, la igualdad de trato y la no discriminación por las causas a que se refiere el

artículo 84.3 de la Ley Orgánica 2/2006, de 3 de mayo de Educación, la resolución pacífica de

conflictos y la prevención de la violencia de género».

3.2.- LA COMISIÓN DE CONVIVENCIA.

Su finalidad es garantizar la aplicación correcta de lo dispuesto en este Reglamento, colaborar en la

planificación de medidas preventivas y en la resolución de conflictos

En su constitución, organización y funcionamiento se tendrán en cuenta los siguientes aspectos:

a) En el C.E.I.P. “EL PRADO” la comisión estará integrada por el director , dos profesores(uno de los

cuales será el coordinador de convivencia) y dos padres del Consejo Escolar.

b) El coordinador de convivencia será quien levante acta de las mismas.

c) El consejo escolar podrá decidir que asistan a la comisión de convivencia puntualmente, con voz

pero sin voto y con carácter orientativo, representantes de otros sectores del mismo o de personas

que por su cualificación personal o profesional puedan contribuir a un mejor cumplimiento de

sus fines (Orientador/a del centro, Técnico en Asuntos Sociales…).

14

Corresponde a la comisión de convivencia:

- Informar al consejo escolar, tras cada una de sus reuniones, sobre las decisiones tomadas y las

actuaciones realizadas, y hará las propuestas que considere oportunas para la mejora de la

convivencia en el centro.

- Fomentar la fluidez, cordialidad y claridad en las relaciones entre los miembros de la comunidad

educativa.

- Canalizar las iniciativas de la comunidad educativa para mejorar la convivencia, según la normativa

vigente al respecto.

- Colaborar en la planificación de medidas preventivas y en la resolución de conflictos.

- Ser informada por la Jefatura de Estudios de los casos de incumplimiento de las normas y de las

medidas de corrección impuestas en cada caso.

- Ser informada por la Dirección de los casos en los que se haya producido acoso o agresión de

cualquier tipo.

- Mediar en los conflictos cuando sea requerido o necesario.

- Garantizar la coherencia entre la aplicación de las medidas correctoras ante un conflicto determinado

y la finalidad eminentemente educativa de la misma.

- Aplicar con firmeza las medidas correctoras siendo esto garantía del respaldo a sus decisiones por

parte de toda la comunidad educativa.

- Informar, tratar y estudiar con urgencia los casos graves de disciplina escolar para presentarlo al

Consejo Escolar.

- Velar por el cumplimiento de este Reglamento.

- Asesorar a la Dirección en la incoación de expedientes.

3.3.- EL CLAUSTRO DE PROFESORES.

Corresponde al Claustro de profesores:

- Proponer medidas e iniciativas que favorezcan la convivencia en el centro. Estas propuestas serán

tenidas en cuenta en la elaboración del plan de convivencia que anualmente se apruebe por el director.

- Promoverá y desarrollará actuaciones relativas al fomento de la convivencia, como acción preventiva

que mejore la convivencia escolar, y diseñará actividades para la consecución de los objetivos recogidos

en el Plan de Convivencia.

- Conocer las actuaciones correctoras impuestas ante conductas perturbadoras de la convivencia, la

resolución de conflictos disciplinarios y de la imposición de sanciones, en reuniones ordinarias, a través

de los coordinadores de su Equipo Docente Internivel, o en reuniones extraordinarias, cuando el

problema así lo requiera, y velar para que éstas se atengan a la normativa vigente.

15

- Analizar y reflexionar, al finalizar el curso, sobre los objetivos planteados en el Plan de Convivencia y

reflejar los logros y los aspectos de mejora detectados en la Memoria Final.

En la PGA del próximo curso se recogerán estas propuestas como objetivos a trabajar y se valorará la

necesidad de modificar algún aspecto del Plan.

3.4.- EL EQUIPO DIRECTIVO.

Corresponde al equipo directivo fomentar la convivencia escolar, e impulsar cuantas actividades estén

previstas en el plan de convivencia del centro.

3.4.1.- Son competencias del director:

a) Favorecer la convivencia del centro, garantizar la mediación en la resolución de los conflictos e

imponer las medidas disciplinarias que corresponden a los alumnos y alumnas, sin perjuicio de

las atribuidas al consejo escolar (apartado 3.1 de este documento) y aprobar el plan de

convivencia y las normas que sobre esta materia aparecen en Reglamento.

b) Imponer las medidas de corrección que se establecen en este Reglamento, que podrá delegar en

el jefe de estudios, en el tutor docente del alumno o en la comisión de convivencia, en su caso.

c) Garantizar el ejercicio de la mediación y los procesos de acuerdo reeducativo para la resolución

de conflictos según los procedimientos establecidos para cada uno de ellos en este Reglamento.

d) Incoar expedientes sancionadores e imponer, en su caso, las sanciones que correspondan, sin

perjuicio de las competencias atribuidas al consejo escolar, y según el procedimiento establecido

en este Reglamento.

e) Velar por el cumplimiento de las medidas impuestas en sus justos términos.

3.4.2.- Corresponde al jefe de estudios:

a) Coordinar y dirigir las actuaciones del coordinador de convivencia, de los tutores y de los

profesores, establecidas en el plan de convivencia y en el reglamento de régimen interior,

relacionadas con la convivencia escolar.

b) Imponer y garantizar, por delegación del director, las medidas de corrección y el ejercicio de la

mediación y los procesos de acuerdo reeducativo que se lleven a cabo en el centro.

3.4.3.- Además el equipo directivo:

a) Registrará los datos que aparecen en la aplicación web “gestión de la convivencia escolar”

cumplimentando en su caso los contadores que aparecen en dicha aplicación.

16

b) Elaborará un informe final donde se recogerán las valoraciones y observaciones aportadas por el

consejo escolar. Este informe formará parte de la Memoria final.

3.5.- EL COORDINADOR DE CONVIVENCIA.

- En nuestro centro el director designará, entre los miembros del claustro, un coordinador de convivencia,

quien colaborará con el jefe de estudios en la coordinación de las actividades previstas para la

consecución de los objetivos del plan de convivencia.

- Las funciones que desempeñará el coordinador de convivencia escolar, bajo la dependencia del jefe de

estudios, sin perjuicio de las competencias de la Comisión de Convivencia del centro y en colaboración

con ésta, quedan recogidas en la ORDEN EDU/1106/2006, de 3 de julio por la que se modifica la Orden

EDU/52/2005, de 26 de enero, relativa al fomento de la convivencia en los centros docentes de Castilla y

León, y en la ORDEN EDU/1921/2007, de 27 de noviembre, por la que se establecen medidas y

actuaciones para la promoción y mejora de la convivencia en los centros educativos de Castilla y León, y

son:

a) Coordinar e Impulsar, en colaboración con el jefe de estudios, el desarrollo del Plan de Convivencia

del centro y participar en su evaluación, detectando los factores de riesgo y analizando las relaciones

entre los miembros de la comunidad educativa con el objetivo de mejorar el clima escolar.

b) Gestionar la información y comunicación de los datos relativos a la situación de la convivencia en el

centro, tanto para su transmisión interna, como externa a la Administración educativa.

c) Participar en la elaboración y aplicación y desarrollo del Plan de Acción Tutorial, en coordinación con

el E.O.E.P., en lo referido al desarrollo de la competencia social del alumnado y la prevención y

resolución de conflictos entre iguales.

d) Mantener entrevistas de carácter individual o colectivo, con aquellos alumnos que presenten

conductas perturbadoras de la convivencia en el centro.

e) Llevar a cabo las actuaciones precisas de mediación, como modelo para la resolución de conflictos

en el centro escolar, en colaboración con el jefe de estudios y el tutor.

f) Colaborar en la detección de las necesidades de formación en materia de convivencia y resolución

de conflictos, de todos los sectores que componen la comunidad educativa.

g) Participar en la comunicación y coordinación de las actuaciones de apoyo individual o colectivo,

según el procedimiento establecido y promover la cooperación educativa entre el profesorado y las

familias, así como otras propuestas que fomenten las relaciones del centro con su entorno social, de

acuerdo con lo establecido en el Plan de Convivencia del Centro.

h) Coordinar a los alumnos que pudieran desempeñar acciones de mediación entre iguales.

i) Aquellas otras que aparezcan en el Plan de Convivencia del Centro o que le sean encomendadas por

17

el equipo directivo del centro encaminadas a favorecer la convivencia escolar.

j) Formar parte de la Comisión de Coordinación Pedagógica.

k) Participar en la Comisión de Convivencia del Centro en los términos especificados con anterioridad

en este documento.

l) Reunirse de forma regular con el/la Jefe/a de Estudios para analizar las incidencias que se hayan

producido, calificar las conductas y decidir sobre la aplicación de las actuaciones correctoras.

m) Disponer de una hora de dedicación horaria semanal de carácter lectivo, si hay disponibilidad.

Formará parte de las de las funciones de la Comisión de Convivencia llevar a

cabo la coordinación de las actuaciones encaminadas a la buena convivencia en

el centro educativo mediante la estrategia del “carné de comportamiento”.

A continuación se presenta el procedimiento utilizado.

18

3.6.- LOS TUTORES DOCENTES.

En el ámbito del plan de acción tutorial, corresponde a los tutores:

• Coordinar a los profesores que imparten docencia al grupo de alumnos de su tutoría, mediando

entre ellos, los alumnos y las familias o tutores legales.

• Impulsar las actuaciones que se lleven a cabo, dentro del plan de convivencia, con el alumnado

del grupo de su tutoría.

• Facilitar al alumnado el conocimiento y difusión de sus derechos y deberes y de las normas

generales de convivencia de aula y centro.

• Conocer las actuaciones inmediatas y medidas adoptadas por los profesores que imparten

docencia en su grupo de tutoría, con el objeto de resolver los conflictos y conseguir un adecuado

marco de convivencia que facilite el desarrollo de la actividad educativa.

3.7.- LOS PROFESORES.

Corresponde a los profesores:

- Llevar a cabo las actuaciones inmediatas previstas en el marco de lo establecido en este

Reglamento de Régimen Interior, dentro o fuera del aula, en el desarrollo de actividades

complementarias o extraescolares

- Reforzar los derechos, deberes y normas generales de convivencia.

El ejercicio de la autoridad del profesorado.

19

1. El profesorado del centro, en el ejercicio de las funciones de gobierno, docentes, educativas y

disciplinarias que tenga atribuidas, tendrá condición de autoridad pública y gozará de la

protección reconocida a tal condición por el ordenamiento jurídico.

2. En el ejercicio de las actuaciones de corrección y disciplinarias, los hechos constatados por el

profesorado y miembros del equipo directivo, tendrán valor probatorio y disfrutarán de

presunción de veracidad “iuris tantum” o salvo prueba en contrario, cuando se formalicen por

escrito en documento que cuente con los requisitos establecidos reglamentariamente, sin

perjuicio de las pruebas que, en defensa de los respectivos derechos o intereses puedan ser

señaladas o aportadas.

3. La dirección del centro comunicará, simultáneamente, al Ministerio Fiscal y a la Dirección

Provincial de Educación, cualquier incidencia relativa a la convivencia escolar que pudiera ser

constitutiva de delito o falta, sin perjuicio de que se adopten las medidas cautelares oportunas.

3.8.- EL EQUIPO DE ORIENTACIÓN EDUCATIVA Y PSICOPEDAGÓGICA.

Corresponde al equipo de orientación:

- Aportar asesoramiento en el caso en que se solicite.

- Proponer al equipo directivo actuaciones para el fomento de la convivencia, cuando se le solicite, y

quedarán recogidas, de considerarse oportunas, en el Plan de Convivencia.

3.9.- COORDINACIÓN DOCENTE

El profesorado realizará sus funciones bajo el principio de colaboración y de trabajo en equipo en los

diferentes niveles de actuación de centro, etapa, área, curso y grupo de alumnos.

La finalidad de la coordinación es velar por la coherencia y continuidad de las acciones educativas a lo

largo de las etapas educativas, tanto en los aspectos organizativos como en los pedagógicos y de

convivencia. En el centro, además del claustro de profesores, como máximo órgano de coordinación,

habrá las siguientes formas colectivas de coordinación horizontal y vertical

3.9.1.-COMISIÓN DE COORDINACIÓN PEDAGÓGICA

En nuestro centro esta asumida por el claustro.

Se reunirá una vez al mes, con carácter ordinario, fijándose las fechas en la PGA correspondiente.

20

Celebrará una sesión extraordinaria al comienzo del curso, otra al finalizar y cuantas otras sean necesarias

para el adecuado cumplimiento de sus competencias. Se informará previamente del orden del día.

El secretario de la Comisión, el más joven de la misma, levantará acta de cada una de las sesiones.

Competencias:

Se establecen en el Real Decreto 82/1996, de 26 de enero, por el que se aprueba el Reglamento Orgánico

de los Colegios de Educación Primaria (BOE 20-02-1996) y la ORDEN EDU/519/2014 de 17 de junio.

• Establecer directrices generales para la elaboración, revisión y evaluación de la propuesta

curricular y de las programaciones didácticas.

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

propuesta curricular 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.

• Velar por la coherencia y continuidad de las acciones educativas a lo largo del centro, por el

cumplimiento y posterior evaluación de las propuestas curriculares.

• Establecer los criterios pedagógicos para determinar los materiales y recursos de desarrollo

curricular.

• 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 la propuesta curricular de la etapa, los

aspectos docentes del proyecto educativo y la programación general anual, la evolución del aprendizaje

y el proceso de enseñanza.

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

evaluaciones que se lleven a cabo a iniciativa de los órganos de gobierno del centro docente o de la

Administración Educativa e impulsar planes de mejora en caso de que se estime necesario, como

resultado de dichas evaluaciones.

• Elaborar la propuesta de criterios y procedimientos previstos para realizar las adaptaciones

curriculares adecuadas a los alumnos con necesidades educativas especiales.

• Hacer propuestas de planes de formación en el centro.

21

3.9.2.-EQUIPOS DOCENTES DE NIVEL

Los equipos docentes de nivel están formados por todos los profesores que imparten docencia en un

mismo curso.

Estará dirigido por un coordinador que será designado por el director, una vez oído dicho equipo, entre

sus miembros y, preferentemente, entre aquellos que sean tutores y tengan destino definitivo y horario

completo en el centro.

Los equipos de nivel realizarán tantas reuniones como sean necesarias y, en todo caso, sus decisiones

tendrán en cuenta lo aprobado por el claustro de profesores y la comisión de coordinación pedagógica

Competencias:

• Elaborar, hacer el seguimiento y evaluar las programaciones didácticas de cada uno de los cursos,

de acuerdo con los criterios establecidos en la Comisión de coordinación pedagógica.

• Elaborar los aspectos docentes de la programación general anual correspondientes al curso.

• Realizar propuestas al equipo directivo relativas a la elaboración y revisión del proyecto educativo

y de la PGA

• Tomar decisiones curriculares y organizativas que afectan al curso realizando las propuestas que

estime oportunas a la comisión de coordinación pedagógica.

• Diseñar directrices metodológicas y organizativas del curso y su revisión periódica.

• Organizar actividades complementarias y extraescolares conjuntas relacionadas con el proceso de

enseñanza-aprendizaje y el fomento de la convivencia y la cultura.

• Intercambiar información sobre las características generales y específicas del alumnado.

• Desarrollar programas específicos para atender a la diversidad del alumnado.

• Conocer y compartir todos los problemas y conflictos que han podido surgir en la clase en

cualquier área y su resolución , arbitrando medidas de corrección de conducta de los casos que lo

precisen, que se aplicarán por parte de todos los profesores.

• Realizar la evaluación de los aprendizajes del alumnado a partir de criterios comunes de

evaluación y calificación.

• Elaborar el calendario de reuniones informativas a las familias, teniendo en cuenta que se hará

una al inicio de cada curso por aula o nivel en la que se informará de los objetivos, contenidos, criterios

e instrumentos de evaluación, metodología, propuesta de actividades, otra al comienzo del segundo

trimestre y otra a final del curso, para hacer una valoración de la consecución de objetivos y dinámica de

22

la clase.

• Organizar y realizar actividades complementarias coordinadas por la Jefe de Estudios y conforme

a las directrices establecidas en el PEC.

3.9.3. -EQUIPO DOCENTE INTERNIVEL

En el centro funcionarán tres equipos docentes internivel. Uno formado por los coordinadores de

infantil,otro formado por los coordinadores de los niveles de 1º, 2º y 3º. Y otro por los coordinadores de

los niveles 4º, 5º y 6º.

Para mejorar la coordinación en las reuniones internivel estarán todos los tutores de los niveles

correspondientes. Así mismo, a cada uno de ellos se asignarán, desde el equipo directivo, los profesores

especialistas, teniendo en cuenta el número de horas que tienen en esos niveles.

Las decisiones que en estos equipos se tomen lo serán para cada nivel que lo forman. De todas las

reuniones se levantará acta por el coordinador internivel.

Competencias

• Establecer las estrategias organizativas, curriculares, metodológicas que sean necesarias para que

los alumnos adquieran las competencias claves acordes a su edad.

• Analizar y proponer las líneas de actuación del Plan de Acción Tutorial

• Diseñar y coordinar la realización, en su caso, y valorar las evaluaciones individualizadas que se

realicen en 3º y 6º de educación primaria, adoptando a partir de los resultados de las mismas las

decisiones individuales y colectivas que sean precisas.

• Coordinar la selección de materiales pedagógicos y didácticos de acuerdo con los criterios

establecidos por la comisión de coordinación pedagógica para el centro.

• Definir las líneas de actuación pedagógica para el establecimiento de los refuerzos educativos de

acuerdo con los criterios establecidos para todo el centro.

• Proponer planes de mejora, formación y actividades complementarias a la comisión de

coordinación pedagógica.

• Participar y colaborar en el desarrollo y consecución de planes desarrollados por el centro o el

Proyecto de Autonomía si fuera el caso.

• Cualquier otra que les sea encomendada en el ámbito de sus competencias..

23

3.9.4. COORDINACIÓN E. INFANTIL Y E. PRIMARIA

Esta coordinación se expresará de la forma siguiente:

• Al inicio de curso: reunión entre profesorado del último curso de Infantil y 1º de primaria

• Comentario sobre aspectos significativos de los Informes individualizados

• Valoración de las características del alumnado de forma general

• Valoración y comentario de aspectos puntuales del alumnado y su forma de aprendizaje.

• Se recogerá por escrito los aspectos más destacados que hayan sido valorados en la reunión.

• La J. de Estudios, será quien propicie los momentos necesarios para que se pueda realizar en los

primeros días del curso.

• Durante el curso, si procede, pensar en la realización de actividades conjuntas.

• Al finalizar el curso el profesorado de Infantil realizará un breve informe sobre las características

del grupo y aspectos que deben tenerse en cuenta para el curso siguiente.

3.9.5. COORDINACIÓN INTERNIVEL

Esta coordinación se realizará, en los casos que no continúe con el grupo el mismo profesor, de la forma

siguiente:

• Al inicio de curso habrá una reunión entre el profesorado de los niveles incluidos en el caso

mencionado anteriormente.

• Comentario de aspectos significativos de los Informes individualizados

• Valoración de las características del alumnado de forma general

• Valoración y comentario de aspectos puntuales del alumnado y su forma de aprendizaje

• Se recogerá por escrito los aspectos más destacados que hayan sido valorados en la reunión.

• El Jefe de Estudios será el responsable para propiciar los tiempos necesarios para que se pueda

realizar en los primeros días del curso.

3.9.6. COORDINACIÓN CON LOS IESO.

Consideramos esta coordinación importante para facilitar el paso de nuestro alumnado a la etapa

siguiente.

24

Esta coordinación se expresará con las siguientes acciones:

• Durante el 2º trimestre mantendremos con la Orientadora y el J. de Estudios para comentar

aspectos de interés sobre los alumnos.

• En el 3º trimestre realizaremos una reunión conjunta entre el profesorado de 6º de primaria y el

profesorado del 1º curso de secundaria del IESO.

• Realizar una sesión con los alumnos para que conozcan el Instituto

• Participar, si procede y nos lo propone el Instituto, en alguna sesión conjunta con sus alumnos.

• Propiciar cuantas reuniones sean precisas entre el Instituto y el colegio, con la finalidad de

compartir y colaborar en la coordinación metodológica y en la utilización de recursos.

3.10.- COMISIONES Y RESPONSABLES

En la primera reunión ordinaria del Claustro de cada curso académico, se procederá al nombramiento de

los encargados y constitución de Comisiones de Dinamización del Centro: Comisión de Biblioteca,

Comisión de TIC, representante del CFIE, Coordinador de Formación, Coordinador de Convivencia y

Coordinador de Alumnos del “Practicum”.

3.10.1.- COMISIÓN DE BIBLIOTECA

Componentes: responsable de Biblioteca, responsable TIC y responsable de Formación

Competencias:

• Revisar y actualizar normas y horarios de funcionamiento de la Biblioteca Escolar, con el fin de

informar a los profesores y alumnos

• Actualización de carné lector

• Apoyo en horas de Biblioteca a los primeros cursos de primaria

• Presentar la Biblioteca, normas y uso a los profesores nuevos

• Establecer criterios para la adquisición y actualización de fondos, así como de otros materiales

necesarios

• Adquisición y catalogación de nuevos fondos

• Realización de expurgo de fondos deterioradas o en desuso

• Organización de los fondos multimedia y reestructuración del espacio.

25

• Organizar y coordinar las actividades que se realicen en la biblioteca.

• Formación de alumnos ayudantes

• Ambientación de murales y espacios de Biblioteca y pasillos.

• Realizar el programa de actividades para el curso que será aprobado por el claustro.

• Formar un “Grupo de mantenimiento de Fondos”: padres y madres que se ocupen una vez por

semana de la restauración y forrado de libros.

• Recopilación de materiales elaborados por alumnos

• Crear un Buzón de sugerencias para alumnos y profesores

3.10.2.- COMISIÓN TIC

Componentes: Director, responsable TIC, coordinadores de cada equipo internivel

Competencias:

• Informar a los nuevos profesores, al inicio de curso, de los recursos del centro y su forma de

utilización .

• Diseñar sesiones de formación para utilizar los recursos (pueden ser sesiones de recuerdo para

los que ya están en el centro) Actualización de la plataforma web del centro:

• Altas de nuevos alumnos y bajas de antiguos

• Novedades y calendario de actividades

• Instalar nuevas aplicaciones para su uso

• Actualización al comienzo del curso de la Información General del centro y mantener actualizada

la información: actividades realizadas, menú mensual,… etc.

• Mantenimiento de los recursos: aulas móviles y aula fija, ordenadores de aula, PDI.

• Colaboración en la puesta a punto de actividades en la plataforma o en otros recursos “online”

• Apoyar el uso de las TIC con los compañeros

• Dar a conocer nuevos recursos para su utilización en los diferentes niveles

26

3.10.3.-COORDINADOR DE FORMACIÓN Y REPRESENTANTE DEL CFIE

Nombramiento por el director en el primer claustro del curso.

Además de las que se establecen en la normativa vigente, en el centro tendrá las siguientes.

Competencias:

• Recoger todas las actividades de formación que lleguen al centro.

• Semanal o quincenalmente colocará en el tablón de anuncios un listado de cursos en los que se

puede hacer la inscripción. Señalará la página web en la que se puede hacer.

• Mantendrá el tablón de anuncios actualizado.

• Se encargará de la relación con el CFIE para la resolución de cualquier duda o problema que surja.

• Se encargará de traer al centro los certificados de las actividades formativas que se realicen en el

centro.

3.10.4.-COORDINADOR DEL “PRACTICUM”

Nombramiento por el director en el primer claustro del curso.

Además de las que se establecen en la normativa vigente, en el centro tendrá las siguientes.

Competencias:

• Será el encargado de la relación con la Facultad de Educación.

• A principio de curso se encargará de realizar y enviar el listado de profesores que quieren recibir

alumnos de prácticas.

• Junto con la J. de Estudios, organizará y distribuirá los alumnos con los profesores

correspondientes. Avisará al profesorado del nombre y la fecha de comienzo.

• Recibirá cualquier incidencia que se produzca y junto con la J. de Estudios tomará las medidas

pertinentes.

27

4.- NORMAS DE CONVIVENCIA Y CONDUCTA

4.1 Referidas al alumnado

4.1.1 Puntualidad y retrasos:

Los alumnos deben asistir a las actividades escolares, extraescolares y complementarias con puntualidad

en las entradas.

Si se trata de un retraso justificado (consulta médica, enfermedad, etc.) aportará justificante. Si se trata

de un retraso no debidamente justificado, o con justificación improcedente el profesor tutor lo

comunicará a la familia para que trate de evitarlo. A partir del tercer aviso, en caso de retraso, se contará

como falta no justificada a efectos de absentismo escolar.

4.1.2 Faltas de asistencia. Su justificación:

Cuando esté prevista la ausencia, se lo comunicarán al Tutor con la debida antelación. Si fuese debida a

una enfermedad que se prolongue durante varios días, los padres se lo harán saber al profesor tutor para

que éste organice, si fuera posible, su atención educativa durante la ausencia.

Se considerarán como ausencias justificadas:

• Enfermedad del alumno.

• Enfermedad grave u hospitalización de algún miembro de la familia.

• Fallecimiento de algún familiar.

• Visita médica.

Por tanto, no se considerarán faltas justificadas, y deberán evitarse, ausencias como: vacaciones

familiares en periodo lectivo, días posteriores a las fiestas locales, etc.

Tras la ausencia del alumno, los padres la justificarán ante el profesor tutor.

El profesor tutor se encargará de registrar las faltas en el parte mensual de su clase.

Consecuencias de las faltas de asistencia: Plan de Absentismo

Cuando un alumno falte a clase de manera injustificada y de forma reiterada, se aplicará el siguiente

protocolo:

• El profesor Tutor se pondrá en contacto con los padres para informarse de la causa de la no

asistencia solicitar el justificante necesario. Si lo considerase oportuno podría entrevistarse con el

alumno y/o los padres.

28

• Ante la falta de justificación, el Equipo Directivo notificará a la familia mediante un escrito esa falta

reiterada de asistencia a clase de su hijo y citará a la familia para informarle de las repercusiones

que su conducta absentista.

Si la conducta absentista persiste, el Director lo comunicará al Trabajador Social y el Orientador para

intervenir con un plan de actuación diseñado para la familia, el alumno y el Centro.

El Centro enviará cada mes a la Dirección Provincial de Educación la ficha de control de absentismo.

4.2.-Referidos al profesorado.

4.2.1. Ausencias del profesorado.

Cuando un maestro falte al colegio, o se retrase deberá justificar su ausencia del siguiente modo:

• Se informará de la ausencia al Equipo Directivo que lo comunicará a los maestros a los que afecte

la ausencia.

• El día de su reincorporación al centro rellenará el documento correspondiente mediante el que se

declarará bajo su responsabilidad el tiempo que se ha faltado y las circunstancias que ocasionaron

su ausencia y se adjuntarán aquellos documentos que se estimen necesarios para justificar su

falta.

• Cuando se conozca con antelación que se va a faltar, se rellenará el documento de comunicación

de ausencia. Igualmente, una vez reincorporado al trabajo, se adjuntarán los justificantes precisos.

• Cuando la ausencia sean de varios días, debido a una baja o permiso, el profesor remitirá el parte

de baja a la Dirección Provincial, la Dirección del centro solicitará la correspondiente sustitución.

4.2.2 Criterios de sustitución del profesorado:

• Las ausencias o retrasos serán comunicadas al Jefe de Estudios, Director, o Secretario, a ser posible

con antelación y siempre con la mayor diligencia, para asignar las sustituciones oportunas.

• Si la ausencia está prevista con anterioridad, el docente que se ausenta, dejará preparadas las

actividades necesarias para facilitar la tarea de sustitución. En caso contrario, será el profesor del

mismo nivel el que señalará las actividades que deben realizar los profesores que sustituyan.

• Al comenzar el curso escolar, se elaborará un plan de sustituciones, para atender las ausencias del

profesorado con el siguiente orden de prioridad:

1. Profesorado en horario de apoyo a alumnos/as o en otras tareas.

2. Profesorado con horario para realizar tareas de coordinación.

3. Equipo Directivo.

• En la elaboración de los cuadros de sustituciones del profesorado se procurará prever, en función

29

de las disponibilidades de personal, la sustitución de dos ausencias coincidentes en el mismo día.

Se confeccionarán atendiendo a criterios lo más racionales y equitativos posibles.

• Si las necesidades de sustitución en un momento determinado fuesen superiores a los medios

humanos disponibles, se unificarán grupos de un mismo nivel, tanto en Infantil como primaria.

Esta medida se considerará de carácter excepcional.

4.2.3. Vigilancias de recreos:

La organización del profesorado para la vigilancia y cuidado de los periodos de recreo se establece,

teniendo en cuenta la normativa vigente, de forma que permita cubrir las necesidades sobre el número

de alumnado del centro y los espacios físicos donde se desarrolla. (Art. 79 Instrucciones de

funcionamiento de los centros).

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

miembros del equipo directivo , para el cuidado y vigilancia de los recreos podrá organizarse un

turno entre los maestros del centro, a razón de un maestro por cada 60 alumnos de educación

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

procurando que siempre haya un mínimo de dos maestros

• El centro dispone de dos recintos de recreo, uno para el alumnado de la etapa de Infantil y

primero de Educación Primaria y otro para el resto de Primaria, separados físicamente y

coincidentes en horario.

• Con el objetivo de garantizar el control, cuidado y vigilancia de los alumnos y alumnas se

establecerán antes del inicio de las clases, por parte de la J. de Estudios, turnos semanales para

todo el profesorado del centro, separados por patios, y programados para todo el curso con el

siguiente criterio:

• Cada día habrá dos profesores en la zona de infantil y un profesor en la zona de primaria. En la

etapa de Infantil preferiblemente se elegirán aquellos que tengan docencia con esos alumnos.

• La distribución semanal de los turnos de cuidado y vigilancia de patio del curso escolar se

expondrá e informará en los lugares y forma acordados para la presentación de información al

profesorado.

• Se tendrá especial vigilancia en la zona de entrada al patio y al colegio, zona de verja que delimita

el patio a ambos lados de la puerta principal, zona de separación con el patio de E. Infantil.

Durante el recreo se mantendrá un especial control de ellos con el fin de evitar cualquier situación

de peligro y se tomarán, entre el profesorado, las medidas oportunas para que se haga de la

forma más adecuada.

• Con el fin de evitar situaciones de riesgo, el profesorado encargado del recreo deberá estar

30

puntualmente en él. Evitará la realización de otra actividad que se lo impida. Si por cualquier

circunstancia, no pudiera salir con la puntualidad requerida, lo comunicará a otro compañero

para que éste lo realice y se pondrá en conocimiento del E. Directivo.

• Los días en los que la climatología impida salir al alumnado al patio de recreo, el profesorado

del centro con cuidado de patio asumirá las siguientes funciones:

• Un profesor del patio de infantil se quedará en la pizarra digital con los alumnos de

educación infantil.

• El otro profesor más el profesor que cuida el patio de primaria cuidara a los alumnos de

primaria que permanecerán en sus aulas.

• Si en el periodo de recreo algún alumno o alumna precisara atención fuera del recinto del

patio, será uno de los docentes al cuidado del mismo quien se haga cargo de la situación,

acompañando al alumno o alumna al interior del edificio escolar.

• Siempre que un alumno sufra un accidente en el patio durante la hora de recreo, será atendido

por uno de los profesores de vigilancia quien avisará al tutor, para que en caso necesario informe

a la familia de la necesidad o conveniencia de atención médica. Cuando el accidente revista cierta

gravedad se avisará a los equipos de emergencia sanitarios para que se hagan cargo de la

situación.

• Cuando exista una comunicación de las familias, con justificación acreditativa pertinente, para que

el alumno/a permanezca dentro del recinto escolar en los periodos de recreo durante un tiempo

prolongado, éste permanecerá en la zona de dirección o bajo la vigilancia de su profesor tutor o

profesor en quien delegue.

• No podrán permanecer en las aulas o espacios de uso común como Biblioteca, alumnos/as sin

vigilancia de un profesor bien sea para realización de actividades o cumplimiento de sanciones.

• Todo el profesorado velará porque se cumplan las normas básicas de comportamiento y

convivencia entre el alumnado, así como que se haga un uso adecuado de las instalaciones y

materiales deportivos o de juego en el patio en los momentos de recreo, posibilitando de esta

forma el correcto desarrollo del mismo y anticipando y evitando situaciones de riesgo o accidente.

• Será función de todo el profesorado hacer cumplir las normas de comportamiento y uso del patio

de recreo a todo el alumnado, recriminando para ello las actitudes erróneas en el momento de

producirse e incidiendo en la reeducación de hábitos.

31

4.2.4. Asistencia a actividades de formación:

Ver Instrucción 10/10/2014 de la Dirección Provincial de Educación de Valladolid, sobre la solicitud de

permisos para la participación del profesorado en actividades de formación y perfeccionamiento y otros

permisos relacionados con la actividad docente y actuar según su contenido.

4.3 Referidas a las familias

4.3.1.-Respecto al centro

• Conocer y cumplir el presente Reglamento.

• Atender las citaciones del Colegio.

• Hacer uso adecuado del edificio y de sus instalaciones.

• Respetar los horarios del Centro.

• Avisar de las ausencias de sus hijos y justificarlas debidamente.

4.3.2.-Respecto al profesorado

• Reforzar la figura del profesor, inculcando en sus hijos el respeto hacia todos los miembros de la

Comunidad Educativa.

• Facilitar toda la información pertinente y datos sobre sus hijos al tutor.

• Mantener entrevistas periódicas con los profesores, respetando el horario previsto.

• Colaborar en la acción educativa del profesorado y atender su orientación profesional.

• Cualquier información que deba comunicarse al profesor, deberá hacerse en las horas de salida,

una vez que los alumnos hayan abandonado el recinto escolar, nunca en las horas de entrada. Si

fuera necesario lo hará a través de dirección con el fin de no interrumpir las clases, ni permanecer

en los espacios de uso exclusivo de alumnos y profesores en horario lectivo.

• Siempre que fuera necesario abandonar o incorporarse un alumno a clase, por motivos médicos

u otros justificados, procurará hacerse en el periodo de recreo, previo aviso al tutor o dirección.

• Si por retraso u otras circunstancias, el alumno debiera incorporarse al Centro, una vez

comenzadas las clases, siempre se dirigirá en compañía del padre, madre o persona responsable

http://www.educa.jcyl.es/educacyl/cm/dpvalladolid/images?idMmedia=526257
http://www.educa.jcyl.es/educacyl/cm/dpvalladolid/images?idMmedia=526257

32

a Dirección dónde permanecerá hasta el cambio de sesión, con el fin de no interrumpir la

actividad.

• Si algún alumno necesitara atención especial derivada de enfermedad o lesión, el padre, madre o

tutor deberá presentar por escrito las recomendaciones y pautas de actuación prescritas por el

médico al profesor tutor quien lo pondrá en comunicación del resto del profesorado y Equipo

Directivo. En cualquier caso, el profesor tutor ante cualquier duda podrá eximirse de asumir dicha

responsabilidad, siendo siempre los padres, quien por escrito, se responsabilicen de su decisión.

En todo caso el Equipo Directivo velará porque se lleve a cabo esta atención, pero siempre en los

términos anteriormente expuestos.

4.3.3.-Respecto a sus hijos o hijas.

• Responsabilizarse de que sus hijos asistan a clase, con puntualidad.

• Revisar de forma continuada la agenda del alumno, como medio de prioritario de comunicación

entre la familia y el Centro, firmando siempre cualquier nota que en ella hagan los profesores.

• Orientar y controlar sus actividades escolares y el tiempo de lectura y estudio.

• Proporcionarles el material y recursos necesarios para que puedan realizar las tareas que en el

Centro se les encomienden.

• No está permitido acudir al Centro para dejar material escolar que el alumno haya olvidado, o

dárselo a través de la valla del Centro en horario de recreo, con ello pretendemos que los alumnos

se hagan responsables de la preparación de todo lo necesario para la realización de sus

actividades y asuman las consecuencias de estos descuidos.

• Facilitar el cumplimiento de sus deberes hacia el colegio: puntualidad, orden, higiene y aseo, entre

otros.

• Distribuir y coordinar el tiempo libre, de ocio y de descanso de sus hijos, especialmente en lo

relativo a juegos, lectura, televisión,...

• Transmitirles actitudes que favorezcan la convivencia, el diálogo y el respeto.

• Ante cualquier duda o conflicto con respecto a algún profesor, siempre se dirigirán en primer

lugar al tutor, quien se pondrá en contacto con el profesor o profesora aludido y si aún así

persistiera el problema, acudirá al equipo directivo.

33

4.3.4.-Respecto al alumnado del centro.

• Les tratarán siempre con el debido respeto y en ningún caso se dirigirán a ellos con agresión

verbal o física.

• Cuando observen alguna conducta negativa de los alumnos hacia cualquier miembro de la

Comunidad Escolar o hacia las instalaciones del Centro, deberán comunicarlo al Equipo Directivo

o a la Directiva de la A.M.P.A., pero en ningún momento podrán adoptar medidas por su cuenta,

que vayan en contra de la normativa de este RRI.

4.3.5. Procedimiento de reclamación ante el centro docente respecto a calificaciones y promoción.

1. El centro docente deberá hacer público el plazo durante el cual los padres o tutores legales del

alumnado podrán presentar reclamaciones al final de un curso o de la etapa.

2. Dicho plazo será de dos días lectivos, contados a partir del día siguiente a la notificación por escrito de

los resultados de la evaluación final y, en su caso, de la decisión de promoción.

3. El director del centro trasladará la reclamación al tutor del alumno y le requerirá un informe sobre la

misma que deberá ser realizado en un plazo máximo de dos días lectivos desde la presentación de la

reclamación.

4. El tutor del alumno coordinará la elaboración del informe, solicitando del profesorado afectado y, en

su caso, del orientador del centro, la información y documentación precisa, dando traslado del mismo al

director del centro.

5. El director del centro, a la vista del informe anterior, resolverá en el plazo de tres días lectivos contados

desde la presentación de la reclamación, y comunicará por escrito a los padres o tutores legales del

alumno la ratificación o modificación, razonada, de la decisión adoptada, lo cual pondrá fin a la

reclamación en el centro docente.

6. Si, tras el proceso de reclamación, procediera la modificación de alguna calificación final de curso, o

bien, de la decisión de promoción adoptada, el secretario del centro insertará en las actas, en el

expediente académico y en el historial académico del alumno la oportuna diligencia visada por el director

del centro.

4.3.6. Procedimiento de reclamación ante la dirección provincial de educación.

1. Cuando los padres o tutores legales del alumnado estén en desacuerdo con la resolución de la

dirección del centro sobre la reclamación presentada, podrán solicitar por escrito a la dirección del centro,

34

en el plazo de dos días lectivos desde la notificación de la citada resolución, que su reclamación sea

elevada al titular de la dirección provincial de educación.

2. El director del centro remitirá el expediente de la reclamación al titular de la dirección provincial de

educación, en el plazo no superior a dos días lectivos desde la recepción de la citada solicitud.

3. El expediente incorporará copia de las actas de las sesiones de evaluación, los informes elaborados en

el centro, copia de la reclamación presentada ante el centro, la resolución del director del centro, las

copias de los instrumentos de evaluación que justifiquen las decisiones derivadas del proceso de

evaluación del alumnado y, en su caso, las nuevas alegaciones del reclamante y el informe, si procede,

del director acerca de las mismas.

4. El titular de la dirección provincial de educación, en el plazo de diez días hábiles a partir de la recepción

del expediente y teniendo en cuenta la propuesta incluida en el informe elaborado por el área de

inspección educativa, adoptará la resolución pertinente, que será motivada y notificada a los padres o

tutores legales del alumnado y al director del centro.

4.3.7. Procedimiento en caso de enfermedad o accidente del alumnado.

En caso de enfermedad la primera obligación incumbe a la familia del alumno/a que debe informar al

centro docente sobre la existencia de las patologías que padece.

En caso de accidente la obligación corresponde al docente en cuanto debe prestar los primeros auxilios

básicos que no comprometan la salud del alumno/a y que no requieran de una formación o preparación

distinta de la conocida por cualquier otro ciudadano/a.

Esta obligación será la de dispensar las ayudas técnicas o sanitarias que deben haber sido previstas

previamente por el centro en sus normas de organización y funcionamiento, y que serán, según la

gravedad del caso:

1.-Asistencia inmediata.

2.-Avisar a la familias.

3.- Acompañar al alumno al Centro de Salud más próximo.

4.- Avisar a los servicios médicos de urgencias (112).

La prestación de auxilios es una responsabilidad del docente, pero no podrá exigírsele nunca más

allá de lo que corresponde a su cualificación técnica o a los requisitos exigidos para cubrir el puesto de

maestro/a.

35

5.- NORMAS DE FUNCIONAMIENTO.

5.4.- Normas de Aula

• Cada grupo de alumnos debe asumir como responsabilidad propia el correcto uso del mobiliario,

instalaciones y medios didácticos de su aula; así como el mantenimiento del orden y limpieza de

la misma.

• Las aulas específicas sólo permanecerán abiertas mientras haya un profesor que las esté

utilizando y se haga responsable de sus equipos e instalaciones. Tendrán tal consideración todas

las aulas y espacios en los que no se desarrolle la docencia de un grupo determinado.

• Durante las clases ningún alumno podrá permanecer en los pasillos.

• Cada alumno traerá el material de trabajo necesario para desarrollar todas sus actividades.

• Cada alumno será responsable de su propio material.

• Los cambios en la configuración de los equipos informáticos y la instalación de software en éstos

serán realizados únicamente por el coordinador TIC del centro.

• La conexión a Internet se efectuará cuando los profesores responsables lo permitan y siempre se

atendrá a las restricciones que ellos establezcan. En todo caso, está terminantemente prohibido

cualquier cambio o alteración de la configuración de los equipos informáticos (iconos, pantallas,

accesos a programas, ubicación de carpetas y documentos, etc.); el acceso a páginas de

contenido violento, pornográfico, racista…; la participación en chats o el acceso a redes sociales,

etc.

• Los alumnos respetarán las normas establecidas por el tutor que constarán por escrito en el aula.

• Los alumnos permanecerán sentados en el aula hasta que llegue el siguiente profesor.

5.5.- Normas de funcionamiento de la Biblioteca de aula y, en su caso, de la del centro.

• Los usuarios tienen a su disposición en libre acceso todo el fondo de préstamo de la biblioteca.

• Ningún miembro de la comunidad educativa puede sacar fondos de la biblioteca sin registrarlo

en el programa de registro o comunicárselo al personal de la biblioteca para dejar constancia de

ello.

• El registro de los préstamos se realizará exclusivamente por el profesor responsable o el tutor del

grupo del aula.

• En la biblioteca se guardará silencio. Si hay que comunicar algo, se hará en voz baja.

36

• Al consultar los libros, se dejarán en su sitio posteriormente y bien colocados (con el lomo hacia

afuera).

5.6.- Normas de Recreo.

• Ninguna persona ajena al centro tendrá acceso al patio durante el recreo.

• Todos los maestros están obligados atender al cuidado y vigilancia de los recreos; no obstante, al

inicio de cada curso el Equipo Directivo elaborará un cuadrante de responsables para la vigilancia

de las distintas zonas de los patios de juego, en todas y cada una de las localidades.

• Todos los profesores estarán a disposición del Equipo Directivo durante el recreo, no pudiendo

abandonar el centro.

• Durante el recreo, no quedará ningún alumno en clase, sin causa justificada. Para actividades

específicas del centro, podrán quedarse, acompañados de algún maestro.

• Queda terminantemente prohibido que ningún alumno salte la valla del patio para ir a por los

balones o por otro motivo. Lo comunicarán a los profesores de patio y ellos decidirán la forma

de resolver la situación.

• Los alumnos no podrán pasar de un patio a otro.

• Los alumnos respetarán el turno de pista que les corresponda.

• Aquellos alumnos que tengan algún problema de salud aportarán justificante médico y, como

norma general, saldrán al patio con normalidad, salvo los casos particulares en los que no sea

aconsejable por el médico.

5.7.- Normas para el desarrollo de Actividades Complementarias y Extraescolares.

El desarrollo del currículo necesita de un amplio abanico de actividades para conseguir una educación

de calidad. Estamos convencidos que en la consecución de objetivos educativos, es indispensable la

realización de actividades complementarias que impliquen la salida fuera del centro. Esto supondrá que

en el desarrollo de la enseñanza todo el profesorado realizará cuantas fueran necesarias, a su juicio, para

la consecución de los objetivos propuestos.

Todas las actividades se aprobarán cada año en la PGA. Se especificarán por niveles todas las

programadas al comienzo del curso.

En estas actividades participarán tanto los profesores tutores como los especialistas. La organización del

profesorado que participa se realizará por la Jefatura de Estudios.

37

Así mismo, el centro participará, siempre que sea posible, en actividades propuestas por Organismos y

entidades culturales que por sus contenidos el profesorado valore que son de interés.

La decisión de este tipo de actividades se tomará por la comisión de coordinación pedagógica cuando

sean de ámbito de general, previa consulta a los equipos de nivel. Las restantes serán aprobadas en las

reuniones de los equipos de internivel que participen en ellas.

5.7.1. - ACTIVIDADES COMPLEMENTARIAS.

• Las actividades complementarias se incluirán en la PGA y serán informadas al claustro y al Consejo

Escolar al comienzo del curso. Las actividades no recogidas en la PGA que supongan la salida

fuera del centro y el profesorado considere de interés su realización, deberán ser aprobadas por

el equipo directivo e informadas al Consejo Escolar. Se procederá de igual forma con aquellas

propuestas por diversas instituciones y que impliquen igualmente para su realización la salida del

centro.

• Las que se realicen en el centro, dentro del horario escolar, son obligatorias para todos los

alumnos. Aquellas que necesiten salir del centro para su realización, será necesaria la autorización

de los padres sin la cual no podrán realizar dicha actividad. Cuando la actividad ocupe toda la

jornada escolar o gran parte de ella, el alumno que no asista procurará no acudir al centro. Si por

cualquier razón acude, el equipo directivo organizará su estancia en un grupo o grupos a los que

estará adscrito bajo la vigilancia de un profesor.

• La planificación y organización de estas actividades corresponderá al equipo de nivel

correspondiente.

• En la planificación y realización de las actividades generales de Centro: Navidad, Paz, Carnaval,

Lectura, fin de Curso, participará todo el profesorado. Al inicio de curso se podrá distribuir entre

los equipos de internivel y la etapa de Infantil, el diseño y elaboración de propuestas para su

realización. El Equipo Directivo colaborará para su ejecución.

• Los tutores que, por alguna circunstancia, no estén dispuestos a realizar salidas fuera del Centro,

a pesar de lo señalado anteriormente sobre su importancia para el desarrollo curricular, deberán

hacerlo saber al inicio de curso al equipo de nivel, equipo directivo y a los padres, asumiendo que

su grupo de alumnos no participará en ellas. Igualmente lo comunicarán el profesorado

especialista.

• Los tutores podrán decidir sobre la asistencia a determinados alumnos atendiendo a su

comportamiento u otras circunstancias. Se determinarán una serie de criterios en los equipos de

nivel y en la primera reunión de curso se les dará a conocer a los padres. En todo caso estos

criterios estarán comprendidos dentro de este RRI.

38

• En la realización de estas actividades, los alumnos irán acompañados por sus tutores y, si fuera

preciso, por el profesorado especialista que se considere oportuno. Su inclusión se realizará por

el equipo directivo.

• Los desplazamientos necesarios para la realización de las actividades extraescolares se efectuarán

en los autocares que al efecto se contraten. Excepcionalmente se podrá utilizar el transporte

público cuando las circunstancias así lo aconsejen. En ningún caso se utilizarán vehículos

particulares.

5.7.2.-ACTIVIDADES EXTRAESCOLARES.

• La realización de estas actividades es un modo de complementar las que se realizan en el centro.

Por esta razón, desde el centro potenciaremos aquellas que posibiliten una formación integral de

nuestro alumnado. Estas actividades se harán en horario diferente al lectivo y colaboraremos junto

con el AMPA y el Ayuntamiento en su realización.

• Al igual que las anteriores figurarán en la PGA y deberán ser informadas al claustro y consejo

escolar y aprobadas por el equipo directivo. El horario y distribución de actividades se conocerá

con anterioridad a su aprobación.

• Durante el mes de septiembre, el Centro junto con el AMPA y el Ayuntamiento ofertarán

diferentes actividades dirigidas a todos los niveles educativos salvo a Infantil 3 años, debido a las

características y necesidades de estos niños.

• La organización y normas de las mismas, serán conocidas por los padres con anterioridad. Estarán

sujetas a las normas de convivencia y disciplina del presente reglamento. Para su realización será

necesario que exista un número mínimo de alumnos que lo demanden, de no ser así se

suspenderán.

• Tendrán carácter voluntario para el alumnado.

• Las actividades que se realicen en las instalaciones del centro los monitores adquieren un

compromiso de cuidado y respeto tanto de los espacios como los materiales.

5.7-3.-Normas de funcionamiento de los Talleres escolares

La oferta de actividades de talleres que complementan el horario de la jornada continua, se rige según la

normativa vigente (Orden de 7 de Febrero de 2001, orden EDU/1766/2003 de 26 de diciembre y la

instrucción de 3 de noviembre de 2005 de la Consejería de Educación de la Junta de Castilla y León).

39

Normas de uso de este servicio:

• Durante el mes de septiembre, el Centro elaborará el catálogo de talleres que se van a desarrollar

a lo largo del curso.

• Hasta el 30 de septiembre se abrirá el plazo de inscripción para todos los alumnos del Centro,

fruto del cual se determinará el organigrama definitivo de los talleres que será de aplicación desde

el mes de Octubre hasta el de Mayo, ambos inclusive. Sólo se aceptarán las inscripciones dentro

de plazo.

• Cada taller tendrá un número mínimo de alumnos, según las características de cada taller. Este

número se dará a conocer cuando se formalice la oferta de los talleres y de no cumplirse no se

realizará el mismo.

• Si un taller superara el cupo de alumnos establecido, se efectuará una división en dos

cuatrimestres.

• La inscripción en un taller implica el compromiso a asistir a la totalidad de las sesiones programas

y durante todo el tiempo que esté programado, salvo por una causa justificada.

• Cuando se contabilicen tres ausencias sin justificar el alumno dejará de asistir al taller. Esta

circunstancia se le comunicará al Jefe de Estudios que mandará una carta a los padres.

• Los talleres son un complemento educativo y los alumnos usuarios deberán guardar las normas

generales de convivencia del centro. Cualquier incidencia que ocurra en este servicio estará sujeta

a lo dispuesto este Reglamento de Régimen Interior.

• Los gastos generados por los alumnos de estos talleres correrán a cargo de sus familias o tutores

legales.

Normas para el profesorado:

• El diseño y programación de las mismas deben ser públicas a fin de que la comunidad educativa

conozca debidamente la oferta del centro.

• Cada profesor debe estar adscrito a un taller o actividad.

• La elección de día de taller se hará teniendo en cuenta la tarde de permanencia en el centro.

5.8.- Normas de Higiene.

Todos los miembros de la Comunidad Educativa están obligados a guardar unas medidas de higiene que

preserven su propia salud y la del resto de miembros de la comunidad educativa.

En caso de padecer alguna enfermedad infecto-contagiosa o algún otro proceso transmisible al resto (Ej.:

varicela, piojos), no se acudirá al centro hasta garantizar que no existe riesgo de contagio para el resto

40

de miembros de la Comunidad Educativa.

En situaciones reiteradas de falta de higiene o vestimenta inadecuada se notificará a la familia en

primera instancia y si se volviera a repetir se notificaría a la trabajadora social del centro.

5.9.- Normas de uso de aparatos electrónicos en el centro.

• No está permitido el uso de teléfono móvil en todo el recinto escolar a lo largo de toda la jornada

escolar, ni durante el desarrollo de las actividades complementarias y extraescolares, solamente

podrán hacerlo, una vez terminadas las mismas, al final de la jornada escolar en los horarios

establecidos.

• Salvo para las actividades educativas organizadas por el profesorado y en las que éste así lo

indique, tampoco les está permitido a los alumnos el uso de ningún aparato de sonido y/o imagen

(MP3, MP4, PSP, cámaras,…). Sólo se permitirá el uso de pendrives que tengan como única función

el almacenamiento de datos. La grabación no autorizada de imágenes y/o sonidos en el centro

por cualquier medio, incluidos los teléfonos móviles, así como su difusión en la red será

considerada una conducta gravemente perjudicial a la convivencia en el centro

• El centro no se responsabiliza de la sustracción y/o pérdida de teléfonos móviles o de los

dispositivos electrónicos anteriormente citados, ya que, como se ha indicado, no están permitidos

en el centro.

• En el caso de que un alumno haga uso de alguno de ellos, el profesorado se lo retirará y lo

entregará a la Jefatura de Estudios, que lo custodiará hasta la finalización de la semana, cuando

les será devuelto a la familia. Si procede, aplicará la medida disciplinaria correspondiente.

• En todas las autorizaciones para la realización de las actividades complementarias, se recordará a

todas las familias la prohibición del uso de estos dispositivos, excepto en aquellas que el

profesorado lo considere oportuno.

5.10.- Normas para la entrada al centro.

• El patio del colegio es de uso exclusivo del centro durante todo el tiempo que se desarrollen

actividades dependientes del mismo.

• Los padres de todos los niños, incluidos los de Educación Infantil podrán acompañar a sus hijos

hasta la entrada al colegio, o en el patio, para que hagan las filas, no hasta dentro del aula.

• Los alumnos acudirán con puntualidad, tanto a las clases la de mañana como en los talleres de la

tarde. No se podrá llegar al Centro con retraso, sin causa justificada. Si un alumno llega tarde, sin

la debida justificación, será apercibido por el tutor (falta leve según el D.51/2007), y si la conducta

41

es recurrente (puede convertirse en falta grave) se comunicará a los padres para que adopten las

medidas oportunas.

• La asistencia diaria a clase es obligatoria para todos los alumnos/as. Las ausencias, que pueden

producirse, deberán ser justificadas. La puntualidad es fundamental para el desarrollo de la actividad

docente. Una vez que se cierre la puerta (a las 9,10 h.) los alumnos que acudan al Centro con retraso o

tengan que abandonar el mismo, por causa justificada, lo harán en los cambios de clase a las 10:00, en

el recreo a las 11:30 o a las 13:00 horas.

• Si, en casos excepcionales, necesitan hablar con los tutores de sus hijos durante las horas de clase,

deberán comunicarlo en Secretaría, evitando entrar en las clases para no alterar el desarrollo normal

de las mismas.

5.11.- Normas para la recogida de los alumnos.

• A la finalización de las clases, las familias deben ser puntuales a la hora de recoger a sus hijos

tanto a la hora de la salida de clase, o de las actividades extraescolares.

• El alumnado de Educación Infantil será entregado por el profesorado a las familias a la salida.

• Si alguna familia se retrasa a la hora de recoger a su hijo, el tutor o profesor que se percate de

la situación lo acompañará a la secretaría para proceder a llamar por teléfono a sus

responsables. En caso de que no se pudiera establecer comunicación con los mismos y después

de un tiempo prudencial se pasará aviso a las autoridades competentes.

• En las horas de salida, tanto por la mañana, como en los talleres de la tarde, así como en los recreos,

los profesores que terminan con ellos acompañarán a sus alumnos hasta el patio, o la puerta de

salida, donde serán recogidos por sus padres o persona autorizada.

• La dirección del centro arbitrará las medidas que considere oportunas para atender a los alumnos

que no sean recogidos. No obstante, cuando algún padre no pueda recoger a sus hijos indicará por

escrito al profesor tutor qué personas pueden hacerse cargo de sus hijos.

5.12.- Normas de uso de los Aseos.

• En E. Primaria, se procurará utilizar los servicios, salvo en casos excepcionales, solamente entre

clases y en los recreos.

• En E. Infantil, los utilizarán cuando lo consideren conveniente los profesores.

• No se deberá malgastar agua y papel.

42

• Procurar no derramar agua en el suelo pues puede ocasionar alguna caída.

• Los profesores y alumnos tanto de infantil como de primaria velaran por la limpieza y buen uso de

los mismos.

5.13.- Normas de utilización y conservación de los libros de texto y material curricular. Programa

denominado RELEO:

La ORDEN EDU/319/2014 de 30 de abril, regula el programa de reutilización de libros de texto.

Artículo 5.3

Los centros participantes en el programa «RELEO» incorporarán en su reglamento de régimen

interno las normas de utilización y conservación de los libros de texto y material curricular que forme

parte del banco de libros de su centro en el marco del programa.

La comisión de gestión y valoración del programa estará formada por el director o jefe de estudios, tres

profesores, uno por nivel, y por un representante de las familias del alumnado perteneciente al consejo

escolar ,que actuará de secretaria .

Criterios para la distribución de libros en el centro educativo.

1. La comisión de gestión y valoración del programa «RELEO» del centro procederá a adjudicar

los libros de texto y el material curricular del banco priorizando al alumnado que se encuentre

en situación económica desfavorecida, debidamente acreditada mediante el correspondiente informe

emitido por el centro de acción social perteneciente a la zona donde esté ubicado el centro docente.

2. Una vez cubiertas las necesidades del alumnado recogido en el punto anterior se procederá a la

adjudicación de acuerdo con los siguientes criterios de preferencia, en función de las existencias del

banco:

a) Alumnado que haya realizado donaciones, de forma proporcional a los libros que haya entregado.

b) Alumnado que no haya realizado donaciones,por proceder de un centro no participante en el

programa «RELEO» o de un curso en el que los libros de texto y el material curricular no fueran

reutilizables.

c) Alumnado que hubiera realizado donaciones pero no hubiese recibido todos los libros solicitados.

d) Alumnado que hubiese realizado peticiones sin efectuar ninguna entrega de libros.

3. En ningún caso se adjudicarán libros y/u otro material curricular del banco al alumnado que no haya

hecho uso adecuado de los mismos en convocatorias anteriores.

43

Compromisos del alumnado.

1. El alumnado participante en el programa «RELEO», a través del padre, madre o tutor legal se

comprometerá, mediante el modelo que figura como Anexo II a), para educación primaria y II b) para

educación secundaria obligatoria, al buen uso del material cedido. Asimismo se comprometerá a su

devolución antes de la finalización de la primera semana de julio del curso en vigor, cumplimentado

los modelos que figuran como Anexo III a) en el caso de educación primaria, y Anexo III b) en

educación secundaria obligatoria.

2. En caso de traslado del alumno a otro centro educativo durante el curso escolar los libros serán

devueltos al centro.

3. El alumnado respetará las normas establecidas en el reglamento de régimen interno del centro relativas

a la utilización y conservación de los libros de texto y material curricular que forme parte de su banco de

libros.

Normas de utilización y conservación de los libros de texto y material curricular que forme parte

del banco de libros.

• Los alumnos no escribirán ni subrayarán en los libros nuevos.

• Al finalizar el curso, se anotará y se comprobará el estado en que se entregan los libros y materiales

curriculares.

5.14.- Normas en el uso y cooperación en el mantenimiento de los espacios del centro por otras

entidades:

• Uso:

• 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,

Colegios de Educación Primaria, Centros de Educación Especial, Institutos de Educación

Secundaria y Centros Docentes Públicos.

• Cooperación en mantenimiento de instalaciones:

• Real Decreto 2274/1993, de 22 de diciembre, de cooperación de las Corporaciones Locales

con el Ministerio de Educación y Ciencia.

44

6.- CALIFICACIÓN DE LAS CONDUCTAS QUE PERTURBAN LA CONVIVENCIA DEL CENTRO Y TIPOS

DE CORRECCIÓN.

6.1 CONDUCTAS PERTURBADORAS DE LA CONVIVENCIA (FALTAS LEVES)

6.1.1 Conductas Perturbadoras de la Convivencia

Se consideran conductas perturbadoras de la convivencia a todas aquellas que se realicen en el propio

centro, así como fuera de él, durante el desarrollo de las actividades complementarias y extraescolares, y

en los servicios complementarios. Entre otras:

• Hablar durante las clases perturbando el normal desarrollo de las mismas.

• No llevar el material escolar necesario para el desarrollo de las actividades lectivas.

• Mascar chicle…

6.1.2 Actuaciones inmediatas (art.35 DEC 51/2007, BOCYL de 23/05/07)

Estas conductas requieren acciones inmediatas y serán corregidas por el profesor que desarrolle la

actividad, quien lo comunicará al profesor tutor del alumno:

1. Amonestación pública o privada

2. Exigencia de petición pública o privada de disculpas

3. Suspensión del derecho a permanecer en el lugar donde se esté llevando a cabo la actividad.

6.2 CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA DEL CENTRO. (FALTAS

MODERADAS).

6.2.1 Conductas contrarias a las normas de convivencia del centro (art.37 DEC 51/2007, BOCYL de

23/05/07).

Se consideran conductas contrarias a las normas de convivencia del centro todas aquellas así

consideradas que se realicen en el propio centro, durante el desarrollo de las actividades extraescolares

y en el transporte escolar. Entre otras:

1. Las manifestaciones y acciones de desconsideración, imposición de criterio, amenaza, insulto y falta

de respeto, en general, a los miembros de la comunidad educativa, siempre que no sean calificadas

como faltas.

2. La falta de puntualidad a clase, cuando no esté debidamente justificada. Dicha falta deberá ser

anotada por el profesor, quien permitirá la entrada del alumno en clase y lo hará constar. Más de

tres retrasos constituirán una falta.

3. La falta a clase de modo reiterado puede provocar la imposibilidad de la aplicación correcta de los

criterios generales de evaluación y la propia evaluación continua. Por lo tanto, toda falta de asistencia

deberá ser justificada por los padres o tutores del alumno, independientemente de su edad,

especificando la causa que la ha motivado. Esta justificación deberá ser entregada al profesor el día

45

de reincorporación del alumno al centro. El tutor valorará la justificación o no de la ausencia.

Cuando la falta de asistencia coincida con la realización de una prueba programada previamente, se

deberá presentar justificación documental oficial de la ausencia y el profesor, en función de lo establecido

en la programación, decidirá sobre la realización, o no, de dicha prueba y cuándo.

1. La incorrección en la presencia, motivada por la falta de aseo personal o en la indumentaria, que

pudiera provocar una alteración en la actividad del centro.

2. El incumplimiento del deber de estudio durante el desarrollo de la clase, dificultando la actuación

del profesorado y del resto de alumnos

3. El deterioro leve de las dependencias del centro, de su material o de pertenencias de otros alumnos,

realizado de forma negligente o intencionada.

4. La utilización de aparatos electrónicos de comunicación y grabación.

5. Cualquier incorrección que altere el normal desarrollo de la actividad escolar y no constituya falta

según el artículo 48 de este Decreto.

6. La reiteración de conductas perturbadoras a la convivencia en el centro.

6.2.2 Competencia (art.39 DEC 51/2007, BOCYL de 23/05/07)

La competencia para la aplicación de las medidas previstas en el artículo 37 corresponde al director del

centro, teniendo en cuenta la posibilidad de delegación prevista en el artículo22.2b) del Decreto 51/2007

y las medidas correctoras establecidas.

6.2.3 Régimen de prescripción (art.40 DEC 51/2007, BOCYL de 23/05/07)

Las conductas contrarias a las normas de convivencia en el centro prescribirán en el plazo de 30 días,

contados a partir de la fecha de su comisión. Asimismo, las medidas correctoras impuestas por estas

conductas, prescribirán en el plazo de 30 días desde su imposición.

6.3 CONDUCTAS GRAVEMENTE PERJUDICIALES PARA LA CONVIVENCIA DEL CENTRO(FALTAS

GRAVES).

6.3.1 Conductas gravemente perjudiciales para la convivencia del centro. (art.48 DEC 51/2007,

BOCYL de 23/05/07)

Se consideran conductas gravemente perjudiciales para la convivencia en el centro y, por ello, calificadas

como faltas graves, todas aquellas que se realicen en el propio centro, durante el desarrollo de las

actividades extraescolares y en el transporte escolar.

• La falta de respeto, indisciplina, acoso, amenaza y agresión verbal o física, directa o indirecta, al

profesorado, a cualquier miembro de la comunidad educativa y, en general a todas las personas que

desarrollan su prestación de servicios en el centro educativo

• Las vejaciones o humillaciones a cualquier miembro de la comunidad educativa, particularmente

46

aquellas que tengan una implicación de género, sexual, racial o xenófoba, o se realicen contra el

alumnado más vulnerable por sus características personales, sociales o educativas

• La suplantación de personalidad en actos de la vida docente y la falsificación o sustracción de

documentos y material académico

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

los objetos y las pertenencias de los demás miembros de la comunidad educativa

• Las actuaciones y las incitaciones a actuaciones perjudiciales para la salud y la integridad personal

de los miembros de la comunidad educativa del centro

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

Corrección y medidas correctoras, incoación de expediente sancionador.

6.3.2 Medidas correctoras a las conductas gravemente perjudiciales a la convivencia del centro.

6.3.2.1 Sanciones (art.49 DEC 51/2007, BOCYL de 23/05/07)

Las sanciones que pueden imponerse por la comisión de las faltas previstas en el artículo 48 son las

siguientes:

• Realización de tareas que contribuyan a la mejora y desarrollo de las actividades del centro, o, si

procede, dirigidas a reparar el daño causado a las instalaciones o al material del centro o a las

pertenencias de otros miembros de la comunidad educativa. Dichas tareas no podrán tener una

duración inferior a 6 días lectivos ni superior a 15 días lectivos

• Suspensión del derecho a participar en las actividades extraescolares del centro por un periodo

superior a 15 días lectivos e inferior a 30 días lectivos

• Cambio de grupo del alumno durante un periodo comprendido entre 16 días lectivos y la finalización

del curso

• Suspensión del derecho a determinadas clases o a todas ellas, por un periodo superior a 5 días

lectivos e inferior a 30 días lectivos, sin que eso comporte la pérdida del derecho a la evaluación

continua y entregando al alumno un programa de trabajo para dicho periodo, con los

procedimientos de seguimiento y control oportunos, con el fin de garantizar dicho derecho

• Expulsión temporal, sin que comporte el derecho a la evaluación continua y con el programa

establecido en el punto anterior, o definitiva del centro, que en la enseñanza obligatoria comporta

el cambio de centro.

• Cambio de centro

Para la incoación del correspondiente expediente sancionador es estará a lo dispuesto en el Decreto

51/2007. No obstante puede llegarse al acuerdo reeducativo, tal y como se establece en el mismo.

47

ESQUEMA DE ACTUACIÓN CONDUCTAS CONTRARIAS A LA CONVIVENCIA EN EL CENTRO

CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA DEL CENTRO.

FALTAS Y ACTUACIONES A SEGUIR:

-QUIÉN: Los maestros que vean la incidencia son los encargados de comunicar la incidencia y vigilar la

sanción, excepto en las faltas graves que decidirá el Equipo Directivo.

-DÓNDE: Los maestros responsables deciden el espacio.

-QUÉ SE HACE:

 FALTAS LEVES

 HACIA EL PROFESORADO

- Desobediencia a algún miembro del claustro de profesores y al equipo directivo.

- Falta de transmisión de información entre el colegio y la familia.

- Suplantación de la firma de sus tutores en distintos documentos oficiales.

 HACIA LA CONVIVENCIA

- Faltas injustificadas de asistencia a clase o de puntualidad.

- Interrupción del normal desarrollo de las clases.

- Alteración del desarrollo normal de las actividades del centro.

- Deterioro causado intencionadamente de las dependencias del centro de su material o
materiales de otros miembros de la comunidad educativa.

- Cualquier conducta que se considera disruptiva y que suceda de forma puntual.

 ACTUACIONES A SEGUIR

- Amonestación verbal en privado.

- Reflexión por escrito y compromiso de no volver a hacerlo por parte de alumno

implicado.

- Comunicación a las familias del incidente (mediante nota en la agenda o teléfono).

- Registro por escrito de la falta y del procedimiento de intervención.

- En caso de rotura; reparación o reposición de lo estropeado.

- Posibles sanciones dependiendo de la conducta:

 Tiempo fuera (llevarlo a otro espacio, siempre bajo la supervisión de un docente)

Nunca estará sólo en el pasillo.

 Quedarse sin recreo un tiempo limitado, reflexionando sobre lo ocurrido.

Nunca todo el recreo.

 Cambiar de zona de patio.

 Realizar actividades en servicio de otros miembros de la Comunidad Educativa.

48

 FALTAS GRAVES

 HACIA EL PROFESORADO

- Deterioro o sustracción intencionada del material que utiliza el profesor.

- Actos explícitos de desobediencia, indisciplina e insubordinación, incluida la
negativa a cumplir las medidas correctoras impuestas por un profesor.

- Expresiones consideradas ofensivas a un profesor, verbalmente, por escrito o por medio

informático.

 HACIA LA CONVIVENCIA

- Actos de indisciplina que perturben el buen funcionamiento del centro.

- Deterioro o sustracción intencionada de material de los compañeros.

- Vejaciones o humillaciones a cualquier miembro de la Comunidad Educativa
que tengan una implicación de género sexual, racial, o se realicen contra el
alumnado más vulnerable por sus circunstancias personales, sociales o
educativas.

- Agresión física contra cualquier miembro de la Comunidad Educativa.

- Incumplimiento de las medidas correctoras impuestas con anterioridad.

 ACTUACIONES A SEGUIR

- Amonestación verbal en privado.

- Reflexión por escrito y compromiso de no volver a hacerlo por parte de alumno

implicado.

- Comunicación a las familias del incidente con citación en el colegio para hablarlo
personalmente. Con presencia del Equipo Directivo.

- Registro por escrito de la falta y del procedimiento de intervención. Dicho
registro quedará archivado con la forma de los tutores legales.

- En caso de rotura; reparación o reposición de lo estropeado.

- Posibles sanciones dependiendo de la conducta:

 Tiempo fuera (llevarlo a otro espacio, siempre bajo la supervisión de un docente)

Nunca estará sólo en el pasillo.

 Quedarse sin recreo un tiempo limitado, reflexionando sobre lo ocurrido.

Nunca todo el recreo. Durante 5 – 10 días.

 Cambiar de zona de patio.

 Realizar actividades en servicio de otros miembros de la Comunidad Educativa.

 Impedir la participación en actividades de patio que le gusten.

 Impedir la participación en actividades especiales de aula y de centro.

 Impedir la participación en actividades complementarias de centro: salidas, excursiones,…

 Impedir la participación en actividades extraescolares: talleres,…

49

6.3. RESPONSABILIDAD POR DAÑOS. (Art. 33 del Decreto 51/2007, de 17 de mayo).

• Los alumnos que individual o colectivamente causen daños de forma intencionada o por

negligencia a las instalaciones del centro o a su material, así como a los bienes y pertenencias de

cualquier miembro de la comunidad educativa, quedan obligados a reparar el daño causado o

hacerse cargo del coste económico de su reparación, en los términos previstos en la legislación

vigente.

• Los alumnos que sustrajeren bienes del centro o de cualquier miembro de la comunidad escolar

deberán restituir lo sustraído, de acuerdo con la legislación vigente, sin perjuicio de la corrección

a que hubiera lugar.

• Los padres o tutores legales del alumno serán responsables civiles en los términos previstos en

las leyes

6.4 AUTORIDAD DEL PROFESORADO (Ley 3/2014, de 16 de abril, de autoridad del profesorado).

Cuando estas se produzcan, es necesario formalizar por escrito los hechos constatados por el profesorado

y miembros del equipo directivo que afecten negativamente a su autoridad para que tengan valor

probatorio y, en su caso, puedan formar parte de posteriores procedimientos.

Es necesario establecer:

• Procedimiento de acuerdo abreviado

Es una medida posterior de corrección. Tiene como objetivo reducir el plazo de respuesta a la conducta

perturbadora del alumno, de forma que la inmediatez de dicha respuesta incremente el nivel de eficacia

de la misma y, con ello, su carácter educativo.

Con el fin de garantizar el adecuado desarrollo del procedimiento y posibles actuaciones posteriores,

éste deberá estar documentado, estando garantizados, en todo caso, los derechos del alumnado y sus

familias (audiencia y aceptación voluntaria).

• Desarrollo de la mediación:

La mediación es una forma de abordar los conflictos surgidos entre dos o más personas, contando

con la ayuda de una tercera persona un mediador.

El objetivo principal es analizar las necesidades de las partes en conflicto, regulando el proceso

de comunicación en la búsqueda de una solución satisfactoria para todas ellas.

50

- Aspectos a tener en cuenta:

51

a) La mediación tiene carácter voluntario, pudiendo ofrecerse y acogerse a ella todos los alumnos

del centro que lo deseen.

b) La mediación está basada en el diálogo y la imparcialidad, y su finalidad es la reconciliación

entre las personas y la reparación, en su caso, del daño causado. Requiere de una estricta

observancia de confidencialidad por todas las partes implicadas.

c) Podrá ser mediador cualquier miembro de la comunidad educativa que lo desee, siempre y

cuando haya recibido la formación adecuada para su desempeño.

d) El mediador será designado por el centro, cuando sea éste quien haga la propuesta de iniciar

la mediación y por el alumno o alumnos, cuando ellos sean los proponentes. En ambos casos, el

mediador deberá contar con la aceptación de las partes afectadas.

e) La mediación podrá llevarse a cabo con posterioridad a la ejecución de una sanción, con el

objetivo de restablecer la confianza entre las personas y proporcionar nuevos elementos de

respuesta en situaciones parecidas que se puedan producir.

- Finalización de la mediación.

a) Los acuerdos alcanzados se recogerán por escrito, explicitando los compromisos asumidos y el

plazo para su ejecución.

b) Si la mediación finalizase con acuerdo de las partes, en caso de haberse iniciado un

procedimiento sancionador y una vez llevados a cabo los acuerdos alcanzados, la persona

mediadora lo comunicará por escrito al director del centro quien dará traslado al instructor para

que proceda al archivo del expediente sancionador.

c) Si no hay acuerdo entre las partes, o se incumplan los acuerdos alcanzados, el mediador

comunicará el hecho al director para que actúe en consecuencia, según se trate de una conducta

contraria a las normas de convivencia, aplicando las medidas de corrección que estime oportunas,

o gravemente perjudicial para la convivencia en el centro, dando continuidad al procedimiento

sancionador abierto, reanudándose el computo de plazos y la posibilidad de adopción de medidas

cautelares.

d) Cuando no se pueda llegar a un acuerdo, o no pueda llevarse a cabo una vez alcanzado, por

causas ajenas al alumno infractor o por negativa expresa del alumno perjudicado, esta

circunstancia deberá ser tenida en cuenta como atenuante de la responsabilidad.

e) El proceso de mediación debe finalizar con el cumplimiento de los acuerdos alcanzados, en su

caso, en el plazo máximo de diez días lectivos, contados desde su inicio. Los periodos de

vacaciones escolares interrumpen el plazo.

• Procedimiento de acuerdo reeducativo:

• El proceso de acuerdo reeducativo va dirigido a solucionar los conflictos surgidos por la conducta

perturbadora de un alumno, llevada a cabo mediante un acuerdo formal y escrito, entre el centro, el

52

alumno y sus padres/tutores, por el que todos ellos adoptan libremente unos compromisos de

actuación y las consecuencias que se derivarán de su desarrollo.

• El objetivo de estos procesos es cambiar las conductas del alumno que perturben la convivencia en

el centro y, en especial, aquellas que por su reiteración dificulten su proceso educativo o el de sus

compañeros.

- Aspectos básicos.

a) Se llevarán a cabo por iniciativa de los profesores y estarán dirigidos a los alumnos, siendo

imprescindible para su correcta realización la implicación de los padres/tutores.

b) Tienen carácter voluntario. Los alumnos y los padres o tutores legales, en su caso, ejercitarán la

opción de aceptar o no la propuesta realizada por el centro para iniciar el proceso. De todo ello se

dejará constancia escrita en el centro.

c) Se iniciarán formalmente con la presencia del alumno, padres/tutores legales y de un profesor que

coordinará el proceso y será designado por el director del centro.

d) En el caso de que se acepte el inicio de un proceso de acuerdo reeducativo como consecuencia de

una conducta gravemente perjudicial para la convivencia del centro se estará a lo dispuesto en este

reglamento. Si no se aceptara se aplicarán las medidas posteriores que correspondan.

e) El documento en el que consten los acuerdos reeducativos incluirá:

- La conducta que se espera de cada una de los implicados.

- Las consecuencias que se derivan del cumplimiento o no de los acuerdos pactados.

- Desarrollo y seguimiento.

a) Para supervisar el cumplimiento de los acuerdos adoptados el centro podrán establecer las

actuaciones que estimen oportunas.

b) Se constituirán comisiones de observancia que estarán formadas, al menos, por la madre y el

padre del alumno o tutores legales, el profesor coordinador del acuerdo reeducativo, el tutor del

alumno, en caso de ser distinto del anterior, y el director del centro o persona en quien delegue.

c) Si la comisión de observancia constatase el cumplimiento de lo estipulado en el acuerdo

reeducativo, en caso de haberse iniciado un procedimiento sancionador el director del centro

dará traslado al instructor para que proceda al archivo del expediente disciplinario.

d) En caso de que la comisión de observancia determinase el incumplimiento de lo estipulado en

el acuerdo reeducativo, el director actuará en consecuencia, según se trate de una conducta

contraria a las normas de convivencia, aplicando las medidas de corrección que estime oportunas,

o gravemente perjudicial para la convivencia en el centro, dando continuidad al procedimiento

sancionador abierto, reanudándose el computo de plazos y la posibilidad de adopción de medidas

cautelares .

53

e) Los acuerdos reeducativos se llevarán a cabo por periodos de 25 días lectivos. Este periodo

comenzará a contabilizarse desde la fecha de la primera reunión presencial de las partes

intervinientes en el acuerdo.

• Modelos de documentos para la formalización de los acuerdos

Modelo 1: Descripción de los hechos

DATOS PERSONALES

PROFESOR CENTRO

Nombre y Apellidos

DNI: NRP: Especialidad:

Curso y grupo: Área impartida:

ALUMNO

Nombre y Apellidos

DNI: Edad: Curso y grupo:

Profesor Tutor:

FAMILIAR O TUTOR IMPLICADO

Nombre y Apellidos

DNI: Parentesco con el alumno:

DESCRIPCIÓN DE LOS HECHOS

Fecha y hora

DESCRIPCIÓN DE LAS CONDUCTAS MOTIVO DE ACTUACIÓN

ACTUACIONES INMEDIATAS LLEVADAS A CABO POR EL PROFESOR

DESCRIPCIÓN DE LOS HECHOS SEGÚ ALUMNO IMPLICADO

PROPUESTAS

MEDIDAS PROPUESTAS POR EL PROFESOR

OTRAS MEDIDAS

54

Modelo 2: Procedimiento de abreviado

DATOS PERSONALES

CENTRO

Nombre:

Localidad: Código:

ALUMNO

Nombre y Apellidos

DNI: Fecha Nacimiento: Curso y grupo:

Profesor Tutor:

DESCRIPCIÓN DE LOS HECHOS FECHA:

DESCRIPCIÓN DE LAS CONDUCTAS QUE MOTIVAN LA APERTURA DEL PROCEDIMIENTO

PROPUESTA DE MEDIDA DE CORRECCIÓN QUE SE REALIZA

PROCEDIMIENTO DE SEGUIMIENTO Y EVALUACIÓN DE MEDIDAS PROPUESTAS

ACEPTACIÓN POR EL ALUMNO Y SUS PADRES DE LA MEDIDA PROPUESTA

 y su D.

Aceptan la medida correctora propuesta en este procedimiento abreviado.

Segovia a de de 2014

Firmas Alumno Padre/Madre/Tutor

PROPUESTA DE FINALIZACIÓN

PROPUESTA DE FINALIZACIÓN DE LA MEDIDA

ACTUACIONES DERIVADAS

55

Modelo 3: Documento recogida actuaciones susceptibles de ser consideradas como faltas del funcionario por parte del equipo directivo

o de otros miembros de la comunidad educativa

Normativa: Ley 7/2005 (BOCyL 31 de mayo) Función Pública CyL; Ley 7/2007 (BOE 13 de abril) Estatuto Básico Empleado Público

DATOS IDENTIFICATIVOS

CENTRO

Nombre:

Localidad: Código:

FUNCIONARIO CONSIDERADO RESPONSABLE DE LA ACTUACIÓN SUCEPTIBLE DE SER CONSIDERADA COMO FALTA

Nombre y Apellidos

DNI:
NRP

Especialidad:

DESCRIPCIÓN DE LOS HECHOS

FECHA Y HORA

LUGAR DE LOS HECHOS

CONCRECIÓN DE LOS HECHOS

MARCO DE LA ACTUACIÓN IRREGULAR Y CIRCUNSTANCIAS QUE PUEDEN AGRAVARLA (Por ejemplo: presencia de alumnos, en el ejercicio

de sus funciones docentes, etc.)

TESTIGOS PERSONAS AFECTADAS POR LA ACTUACIÓN

FIRMAS DEL CARGO DIRECTIVO, O FUNCIONARIO AFECTADO POR LA ACTUACIÓN, Y DE LOS TESTIGOS

56

7.-MEDIDAS Y ACTUACIONES RELATIVAS A:

7.1.-PLAN DE ACOGIDA DE LOS NUEVOS ALUMNOS QUE SE INCORPORAN AL CENTRO:

¿Qué es?
Instrumento que establece las actuaciones necesarias para una rápida y plena integración

escolar del alumnado que se incorpora al centro.

¿Quién lo

elabora?
Equipo Directivo, juntos con los orientadores de los centros.

Incluirá al

menos

estos

apartados

Propuestas de actuación para que el alumnado recién incorporado se sienta aceptado.

Actividades para que promuevan el conocimiento del contexto y que posibiliten la

adecuada interacción.

Actuaciones que aseguren la integración del alumnado con diversidad cultural, en función

de su alto riesgo de necesidades educativas específicas.

Distribución temporal de las diferentes actuaciones y actividades previstas.

Personas responsables y sus atribuciones en el proceso establecido.

Evaluación:

finalizado

el curso

escolar, el

centro

Incardinación del plan en el proyecto del centro.

Medidas de ajuste de la planificación general del centro en cuanto a espacios, horario y

profesorado, de modo que se facilite la aplicación de las distintas medidas programadas.

Protocolo de actuaciones que, dada su trascendencia, facilite la rapidez de las

intervenciones necesarias.

Atención de los aspectos lingüísticos, curriculares y actitudinales del alumno y el contexto.

Medidas que aseguren y faciliten la coordinación con las familias y con otras instancias

implicada.

Normativa
Resolución de 10 de febrero de 2005 (BOCyL de 11 de marzo), Plan de Atención al

Alumnado Extranjero y de Minorías.

57

7.2.-SOBRE SEGURIDAD, CONTROL Y VIGILANCIA.

7.2.1.-Plan de Evacuación.

Durante el primer trimestre del curso escolar, se realizará un simulacro de evacuación del recinto escolar,

supervisado por un técnico en riesgos laborales y planificación de acciones preventivas.

Todo el profesorado tendrá conocimiento de las orientaciones sobre el Plan de Evacuación y de

Emergencias del centro para que informen adecuadamente a los alumnos.

Este plan será revisado todos los cursos.

El profesorado del centro y todo aquel que se incorpore al mismo recibirá información sobre:

• Riesgos específicos por puesto de trabajo y medidas preventivas aplicables a

los mismos.

• El manual básico de emergencias.

Cualquier deficiencia que se detecte en las instalaciones y equipamientos del centro debe ser

comunicada lo antes posible al director para tomar las medidas adecuadas.

¿Qué es?
Instrumento que regula la evacuación del centro y establece las actuaciones necesarias

para el aprendizaje y asimilación del comportamiento en casos de emergencia.

¿Quién lo

elabora?
Equipo Directivo.

Objetivos

del Plan

Convertir en habituales las prácticas de evaluación, convirtiéndolas en una actividad más

dentro de las tareas escolares.

Enseñar a los alumnos a conducirse adecuadamente en situaciones de emergencia.

Conocer las condiciones de los edificios en los que se alojan los centros para conseguir la

evacuación de una forma ordenada y sin riesgo para sus ocupantes, ni deterioro de los

edificios, ni del mobiliario escolar, debiéndose realizar todo ello en el menor tiempo

posible.

Mentalizar a los alumnos, a sus padres y a los profesores de la importancia de los

problemas relacionados con la seguridad y emergencia de los centros escolares.

En la

elaboración

se debe

tener en

cuenta

Las prácticas afectaran a todos los alumnos y a todo el personal.

La integración de las prácticas de evacuación en la educación de los alumnos, tanto desde

un punto de vista individual como desde un punto de vista social y comunitario.

Estas prácticas se efectuarán todos los años durante los tres primeros meses del año

académico.

58

Las instrucciones dispuestas en el anexo de la Orden anteriormente citada y entre las que

se pueden citar:

• Este tipo de prácticas no pretende conseguir en sí mismo un resultado óptimo, sino

más bien el entrenamiento y la corrección de hábitos de los alumnos, teniendo en

cuenta los condicionantes físicos y ambientales de cada edificio.

• El simulacro deberá realizarse en la situación de máxima ocupación del edificio sin

que los alumnos ni profesores hayan sido alertados del día ni la hora de la planificación

del ejercicio.

• Y de las orientativas para profesores, entre otras:

• Cada profesor se responsabilizará de controlar los movimientos a su cargo de

acuerdo con las instrucciones recibidas. Cada profesor, en su aula, organizará la

estrategia de su grupo.

• Cuando hayan desalojado a todos los alumnos, cada profesor comprobará que

las aulas y recintos que tienen asignados quedan vacíos, así como que ningún

alumno quede en los servicios y locales anexos, dejando las puertas y ventanas

cerradas.

• El plan debe especificar claramente las instrucciones para la evacuación en

situación normal, con la organización prevista para ello (planes del centro, orden

a seguir en el proceso de desalojo, coordinadores de plantas, etc.)

Finalizada la

Evacuación

El director del centro realizará un informe en que se recoja sucintamente la experiencia

ejecutada y los problemas detectados en la misma (que serán considerados para la mejora

del plan con su perceptiva modificación) y será remitido a la Dirección Provincial.

Normativa Orden de 13 de noviembre de 1984 (BOE del 17)

59

8.-DILIGENCIA DE APROBACIÓN POR PARTE DEL CONSEJO ESCOLAR.

Certifico que el presente documento fue aprobado por el Consejo Escolar del Centro en su reunión

celebrada en Valdestillas el día 27 de enero de 2021.

VºBº

EL PRESIDENTE DEL CONSEJO ESCOLAR

Fdo: Mª VICTORIA DUBLA MARTÍNEZ

9.- DOCUMENTACIÓN ANEXA

