

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

1

ESTE REGLAMENTO ESTA SIENDO REVISADO Y ACTUALIZADO POR LOS

ORGANOS DE GOBIERNO PARA ADAPTARLO A LA NUEVA NORMATIVA

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

2

INDICE

CAPITULO I: NORMAS DE CONDUCTA, ORGANIZACIÓN, FUNCIONAMIENTO Y

UTILIZACIÓN DE LAS INSTALACINES, RECURSOS Y SERVICIOS EDUCATIVOS 8

1.- NORMAS GENERALES DE CONDUCTA EN EL CENTRO .. 8
1.1.- Alumnos.. 8

1.1.1.- Conductas en el colegio ... 8

A.- Organización en el aula ... 8

B.- Organización y funcionamiento del período de recreo .. 11

C.- Asistencia, ausencias, retrasos y permisos .. 13

D.- Vestimenta .. 14

E.- Dispositivos electrónicos y el uso de Internet ... 15

F.- Uso de los materiales del centro (didácticos, juegos y mobiliario) 15

1.1.2.- Conductas para con las personas del centro .. 15

1.2.- Familias .. 16
1.2.1.- Conductas en el colegio ... 16

A.- Organización en el aula ... 16

B.- Organización y funcionamiento del período de recreo .. 16

C.- Asistencia, ausencias, retrasos y permisos .. 16

D.- Vestimenta .. 17

E.- Dispositivos electrónicos y el uso de Internet ... 18

F.- Uso de los materiales del centro (didácticos, juegos y mobiliario) 18

1.2.2.- Conductas para con las personas del centro .. 19

2.- HORARIO Y NORMAS DE ENTRADAS Y SALIDAS DEL CENTRO 19

2.1.- Horario del centro ... 19
2.1.1.- Horario de apertura y cierre de puertas .. 19

2.1.2.- Horario de atención a padres .. 20

2.2.- Horario general para los alumnos .. 20
2.2.1.- Infantil y Primaria .. 20

2.2.2.- Secundaria ... 20

2.3.- Entradas y salidas .. 20
2.3.1.- Normas generales sobre entradas ... 20

2.3.1.1.- Entradas alumnos ... 20

2.3.1.2.- Entrada de padres ... 21

2.3.2.- Normas generales sobre salidas ... 22

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

3

2.3.2.1.- Salidas alumnos ... 22

2.3.2.2.- Salida padres .. 23

2.4.- Actuaciones con alumnos de nueva incorporación ... 24
2.4.1.- Infantil. Período de Adaptación ... 24

2.4.2.- Primaria y Secundaria. Protocolo de bienvenida para alumnos. 25

2.4.3.- Alumnos con T.E.A. Protocolo de bienvenida.. 26

3.- ORGANIZACIÓN DE LAS ACTIVIDADES COMPLEMENTARIAS Y

EXTRAESCOLARES ... 26
3.1.- Actividades complementarias .. 26

3.1.1.- Normas generales: características y ratio ... 26

3.1.2.- Selección de las actividades ... 26

3.1.3.- Contratación .. 26

3.1.4.- Contratación de autobuses ... 26

3.1.5.- Comunicación a las familias .. 26

3.1.6.- Pagos y autorizaciones... 27

3.2.- Actividades extraescolares .. 27
4.- USO DE LOS ESPACIOS COMUNES ... 27

4.1.- Biblioteca .. 27
4.1.1.- Normas generales .. 27

4.1.2.- Normas de utilización para los alumnos ... 28

4.1.3.- Normas de utilización para los profesores .. 28

4.1.4.- Normas de utilización para los padres ... 28

4.1.5.- Normas de utilización para otras empresas externas al colegio 29

4.2.- El gimnasio y la sala de psicomotricidad .. 29
4.2.1.- Normas generales .. 29

4.2.2.- Normas de utilización para los alumnos ... 29

4.2.3.- Normas de utilización para los profesores .. 30

4.2.4.- Normas de utilización para otras empresas externas al colegio 30

4.3.- Pasillos .. 30
4.3.1.- Infantil, Primaria y Secundaria .. 30

A.- Pasillos .. 30
B.- Escaleras ... 30

4.4.- Sala de música... 30
4.4.1.- Normas generales .. 30

4.4.2.- Normas de utilización para los alumnos ... 31

4.4.3.- Normas de utilización para los profesores .. 31

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

4

4.4.4.- Normas de utilización para otras empresas externas al colegio 31

4.5.- Normas de uso de la sala de informática .. 32
4.5.1.- Normas generales .. 32

4.5.2.- Normas de utilización para los alumnos ... 32

4.5.3.- Normas de utilización para los profesores .. 32

4.5.4.- Funciones de los coordinadores TIC .. 32

4.5.5.- Normas de utilización para otras empresas externas al colegio 33

4.6.- Utilización del huerto .. 33

4.7.- Uso de las taquillas de secundaria .. 33
4.8.- Uso del mobiliario interior y exterior del centro .. 34

5.- NORMAS DE ORGANIZACIÓN Y USO DE LOS SERVICIOS COMPLEMENTARIOS

 ... 34

5.1.- Funcionamiento del comedor.. 34
5.1.1.- Normas generales .. 34

5.1.2.- Solicitud del servicio ... 35

5.1.3.- Forma de pago de cuotas y becas ... 35

5.1.4.- Normas organizativas del servicio de comedor .. 36

5.1.5.- Desayunos .. 41

5.2.- Transporte ... 43
5.2.1.- Normas generales .. 43

5.2.2.- Solicitud del servicio ... 44

5.2.3.- Normas organizativas del servicio de ruta .. 44

5.2.4.- Paradas oficiales .. 46

5.3.- Enfermería .. 47
5.3.1.- Horario general.. 47

5.3.2.- Ubicación .. 47

5.3.3.- Uso del servicio ... 47

CAPITULO II: CONVIVENCIA ESCOLAR, RESPONSABLES, TIPIFICACIÓN DE LAS

FALTAS DE DISCIPLINA, PROCEDIMIENTO SANCIONADOR. .. 47

1.- CONVIVENCIA ESCOLAR: SIGNIFICADO, OBJETIVO Y EFICACIA 47
PREVENCIÓN .. 48

DETECCIÓN ... 49

CORRECCIÓN .. 49

2.- RESPONSABLES DE LA CONVIVENCIA ... 50

3.- FALTAS DE DISCIPLINA DEL ALUMNADO.. 52
3.1.- Medidas pedagógicas para la corrección de faltas .. 52

3.1.1.- Aula de convivencia .. 52

3.2.- Tipificación de las faltas de disciplina ... 53

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

5

3.2.1.- Ámbito de aplicación ... 53

3.2.2.- Clasificación.. 53

3.2.2.1.- Faltas leves .. 53

3.2.2.2.- Corrección de las faltas leves ... 53

3.2.2.3.- Faltas graves .. 54

3.2.2.4.- Corrección de faltas graves .. 55

3.2.2.5.- Faltas muy graves .. 55

3.2.2.6.- Corrección de las faltas muy graves ... 56

3.2.2.7. Inasistencia a las clases .. 56

3.2.3.- Órganos competentes para la adopción de sanciones .. 57

3.2.4.- Criterios para la adopción de sanciones ... 57

3.2.5.- Circunstancias atenuantes y agravantes .. 57

3.2.6.- Responsabilidad y reparación de los daños .. 58

3.3.- Procedimiento sancionador .. 58
3.3.1.- Procedimiento ordinario .. 58

3.3.1.1.- Ámbito de aplicación del procedimiento ordinario 58

3.3.1.2.- Tramitación del proceso ordinario ... 58

3.3.2.- Procedimiento especial .. 59

3.3.2.1.- Ámbito de aplicación del procedimiento especial 59

3.3.2.2.- Incoación de expediente y adopción de medidas provisionales 59

3.3.2.3.- Instrucción del expediente ... 59

3.3.2.4.- Resolución ... 60

3.3.2.5.- Citaciones y notificaciones .. 60

3.3.2.6.- Reclamaciones ... 60

3.3.2.7.- Plazos prescripción .. 60

4.- PROTOCOLO DE ACTUACIÓN PARA PREVENCIÓN-DETECCIÓN Y

CORRECCIÓN DEL ACOSO ESCOLAR- .. 61
4.1.- Definición de acoso escolar ... 61

4.2.- Medidas e intervención del centro: protocolo de actuación .. 61
4.2.1.- Primera fase: prevención ... 61

a) Con los alumnos: ... 61

b) Con las familias... 62

¶ Establecer vías de comunicación permanente con ellas, más allá de las

informaciones puntuales. ... 62

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

6

¶ Hacer sentir a las familias que el centro no es un medio hostil, sino un lugar de

encuentro y diálogo. .. 62

¶ Promover relaciones fluidas entre las familias. ... 62

4.2.2.- Segunda fase: detección ... 63

a) Por qué se produce .. 63

b) Cómo se manifiesta ... 63

c) Dónde tiene lugar .. 64

d) ¿Qué síntomas pueden revelar la existencia de una situación de acoso? 64

4.2.3.- Tercera fase: corrección ... 64

a) ¿Qué comportamiento se deben evitar? .. 64

b) ¿Cómo actuar con las víctimas? ... 65

c) ¿Cómo actuar con las familias de las víctimas? .. 65

d) ¿Cómo actuar con los grupos de iguales?... 65

e) ¿Cómo actuar con los acosadores? ... 65

f) ¿Cómo actuar con las familias de los acosadores? .. 66

4.3.- Protocolo de actuación del profesor ante la detección de acoso 66
4.3.1.- Protocolo específico profesores de Primaria y Secundaria 67

4.4.- Actuaciones de la dirección ... 69
CAPITULO III: ACTIVIDADES PARA FOMENTAR LA CONVIVENCIA 69

1.- ACTIVIDAD ES DE AULA ... 69
1.1.- El protagonista (Etapa de Infantil) ... 69

1.2.- Tutorías ... 70
1.3.- Día de la Paz .. 70

1.4.- Día del Autismo ... 70
1.5.- Campaña de recogida de alimentos ... 70

1.6.- ñTodos iguales, todos diferentesò ... 70
1.7.- ñGraduaci·n: cambiando y avanzando juntosò (alumnos de 5 a¶os y 6Ü de Primaria) 70

1.8.- Voluntariado (alumnos de Secundaria) .. 71
1.9.- Voluntariado de padres .. 71

1.10.- Propuesta de actividades para todos los miembros de la Comunidad Educativa 72
1.11.- Protocolos de bienvenida alumnos nuevos ... 72

2.- ACTIVIDADES DE CENTRO .. 73
2.1.- Jornadas de puertas abiertas... 73

2.2.- Día de la paz ... 73
2.3.- Reunión de delegados .. 73

2.4.- Encuentros .. 74
2.5.- Protocolo bienvenida profesores nuevos ... 74

2.6.- Aula de convivencia .. 74
3.- ACTIVIDADES DEL AMPA .. 75

3.1.- Escuela de padres .. 75
3.2.- Voluntariado de padres .. 75

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

7

TITULO IV: DERECHOS Y DEBERES DE LA COMUNIDAD EDUCATIVA 75

Capítulo I: Derechos .. 75
De los alumnos .. 75

De los padres ... 76
De los profesores y personal no docente .. 77

Capítulo II: Deberes .. 77
De los alumnos .. 77

De los padres ... 78
De los profesores y personal no docente .. 79

De los profesores y el centro con padres de alumnos separados ... 80
TITULO V: PROCEDIMIENTO EN CASO DE ACCIDENTE, ALUMNOS CON ALERGIAS

ALIMENTARIAS Y ADMINISTRACIÓN DE MEDICAMENTOS .. 82
1.- ACCIDENTES .. 82

1.1.-Horario lectivo (de clase): .. 82
1.1.1.- Alumnos .. 82

1.1.2.- Profesores.. 82

1.2.- Horario de comedor ... 82
1.2.1.- Accidente .. 82

2.- ALUMNOS CON ALERGIAS ALIMENTARIAS .. 83

2.1.- Procedimiento general ... 83
2.1.- Horario lectivo .. 83

2.2.- Horario de comedor ... 83
2.3.- Protocolo de actuación en caso de emergencia con alumno alérgico 83

3.- ADMINISTRACIÓN DE MEDICAMENTOS ... 84
3.1.- Horario lectivo .. 84

3.1.- Horario de comedor ... 84
TITULO VI: PLAN DE EVACUACIÓN EN CASO DE EMERGENCIA 84

1.- NORMATIVA REGULADORA ... 84
2.- CONSIDERACIONES GENERALES ... 84

2.1.- NORMAS GENERALES ... 85
3.- INSTRUCCIONES ORIENTATIVAS PARA EL PERSONAL DEL CENTRO. 85

3.1.- Funciones de la dirección del centro .. 85
3.2.- Equipo director de emergencia .. 86

3.3.- Equipo de primera intervención- EPIS - (2 personas con preparación o curso realizado)

y 2 suplentes.. 86

3.4.- Equipo de alarma y evacuación (profesores) .. 87
3.5.- Equipo de ayuda a la evacuación de personas con NEES y TEA 87

4.- DISEÑO DE EVACUACIÓN .. 89
4.1.- Recursos humanos... 89

4.2.- Punto de encuentro .. 90
4.3.- Señal de aviso ... 91

4.4.- Diseño de evacuación por edificios.. 91
5.- RESUMEN ACTUACIONES .. 93

5.1.- Actuaciones del profesorado .. 93
5.2.- Instrucciones a los alumnos ... 93

6.- PLANOS GENERALES DE EDIFICIOS Y PLANTAS ... 93
TITULO VII: APROBACIÓN DEL REGLAMENTO Y MODIFICACIONES 99

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

8

TITULO III: PLAN DE CONVIVENCIA

CAPITULO I: NORMAS DE CONDUCTA, ORGANIZACIÓN,

FUNCIONAMIENTO Y UTILIZACIÓN DE LAS INSTALACINES,

RECURSOS Y SERVICIOS EDUCATIVOS

1.- NORMAS GENERALES DE CONDUCTA EN EL CENTRO

Todas las personas que forman parte de la Comunidad Educativa del centro están obligadas a

cumplir las siguientes normas de conducta.

Para la información a las familias del Centro, se facilitará a las familias un folleto con el

contenido de las normas de funcionamiento y estará disponible en la Plataforma Comunicativa

del mismo.

1.1.- Alumnos

1.1.1.- Conductas en el colegio

A.- Organización en el aula

En la etapa de Infantil los alumnos no traerán materiales de casa. Los materiales de trabajo

serán adquiridos a través de un fondo común de padres. Al finalizar las clases los alumnos

recogerán la clase dejando todo en su lugar. Los alumnos están obligados a respetar y

utilizar de forma adecuada los materiales.

Los alumnos no traerán juguetes de casa al colegio para utilizarlos en el aula, salvo bajo

indicación del profesor/a. Los alumnos de Infantil realizarán el almuerzo dentro de la clase antes

de salir al patio de recreo.

En la etapa de Educación Infantil, los libros, archivadores y cuadernillos de trabajo se quedarán

en clase hasta final de cada trimestre o curso, según lo decida el profesorado.

Cuando un alumno padezca una enfermedad contagiosa, no podrá acudir al centro hasta que

presente informe médico que certifique que no hay riesgo de contagio.

Los alumnos de Primaria no traerán materiales de casa, la mayoría de los materiales de aula

serán adquiridos con el fondo común de padres. Sin embargo, para fomentar la autonomía y

responsabilidad de los alumnos sobre sus propios materiales, los profesores podrán solicitar que

los alumnos traigan su propio material de escritura o su propio estuche donde guardar estos

materiales.

En la etapa de Educación Primaria, los libros y cuadernos se podrán dejar en clase cuando no

sean necesarios para las tareas y estudio personal de los alumnos, pudiendo el alumno llevarse a

casa el material que considere necesario para finalizar las tareas asignadas por el profesor o para

estudiar de cara a una prueba escrita.

Al finalizar las clases los alumnos recogerán las aulas, quedando todo en su lugar.

Los alumnos no traerán juguetes de casa al colegio para utilizarlos en el aula, salvo bajo

indicación del profesor/a.

Se contemplará puntualmente el hecho de que los alumnos puedan traer cromos, pegatinas o

peonzas, permitiendo el uso de los mismos de acuerdo a las normas dictadas por el tutor en cada

momento.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

9

Los alumnos están obligados a utilizar y respetar adecuadamente todos los materiales de

aula. Si algún alumno deteriora intencionadamente los materiales, mobiliario o el espacio del

aula será sancionado según la normativa vigente y el contenido de este RRI.

Cada profesor determinará si los alumnos deben traer mochila al colegio.

En cada aula de Primaria se elegirá un delegado. Todos los alumnos participarán y podrán ser

elegidos. Así mismo se elegirá un delegado de etapa para realizar reuniones con los Jefes de

Estudios.

PROTOCOLO DE ELECCIÓN D E DELEGADOS

1.- FECHAS DE ELECCIONES

En la segunda sesión de tutoría anual, se elegirán a los delegados de curso. Es decir el primer día

lectivo del mes de octubre y en la primera sesión de clase del tutor con su grupo.

2.- Nº DE DELEGADOS A ELEGIR

Se elegirá 1 delegado y 1 subdelegado por grupo.

3.- CURSOS

La elección de delegados se realizará a partir de 2º de Primaria y en Secundaria en cada uno de

ellos.

4.- PROCEDIMIENTO

Los delegados serán elegidos por votación. Ostentará el cargo de delegado el alumno con más

votos y como subdelegado el segundo más votado.

En caso de empate para ambos puestos, se hará una votación de desempate entre ambos

alumnos.

5.- FUNCIONES

Los delegados elegidos tendrán como funciones:

¶ Representar a su grupo en las reuniones de delegados del centro que se celebren

¶ Ser portavoz del grupo para comunicar problemas, sugerencias u otras cuestiones a la

Jefatura de Estudios

¶ Trasladar al grupo la información que sea requerida por Jefatura de Estudios

6.- CALENDARIO DE REUNIONES

Se celebrarán 4 reuniones con todos los delegados:

¶ La segunda semana de octubre

¶ La primera semana lectiva de enero

¶ La primera semana lectiva del segundo trimestre

¶ La primera semana lectiva del mes de junio

El delegado de curso representará a todo su grupo y participará en las reuniones que convoque la

Jefatura de Estudios.

Los alumnos no podrán salir al baño durante la primera sesión de clase de la mañana o durante

la sesión siguiente al recreo salvo por enfermedad. Irán al baño una vez terminada la explicación

del profesor. En la etapa de Primaria los servicios no dispondrán de papel higiénico por lo que

los alumnos deben proveerse del mismo antes de salir de clase.

Los alumnos deben disponer y cuidar de la agenda escolar que se le proporcionará al

comienzo de curso, mantenerla limpia y anotar en ella los deberes e informaciones que sus

profesores le indiquen.

Los alumnos tienen obligación de realizar las tareas que se les encomienden en clase y en casa

como deberes.

Los alumnos seguirán las indicaciones del profesor en cuanto a su ubicación en el aula.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

10

No se permite comer chicle u otros alimentos en el aula.

Cuando un alumno padezca una enfermedad contagiosa, no podrá acudir al centro hasta que

presente informe médico que certifique que no hay riesgo de contagio.

En la etapa de Secundaria los alumnos utilizarán las taquillas para guardar los materiales de

estudio y nunca las cajoneras de las mesas que deberán estar libres de objetos una vez finalizada

la jornada escolar. Al finalizar el curso los alumnos abrirán sus taquillas y las vaciarán. Si alguna

taquilla quedara cerrada, el Equipo Directivo las abrirá en el mes de julio y retirará todo el

material que se encuentre en ella.

Al finalizar las clases quedará todo recogido (materiales y papeles del suelo).

Los alumnos están obligados a utilizar y respetar adecuadamente todos los materiales de

aula. Si algún alumno deteriora intencionadamente los materiales, mobiliario o el espacio del

aula será sancionado según la normativa vigente y el contenido de este RRI.

Cada profesor determinará si los alumnos deben traer mochila al colegio.

En cada aula de Secundaria se elegirá a un delegado de curso. Todos los alumnos participarán y

podrán ser elegidos. Así mismo se elegirá un delegado de etapa para realizar reuniones con los

Jefes de Estudios.

PROTOCOLO DE ELECCIÓN DE DELEGADOS

1.- FECHAS DE ELECCIONES

En la segunda sesión de tutoría anual, se elegirán a los delegados de curso. Es decir el primer día

lectivo del mes de octubre y en la primera sesión de clase del tutor con su grupo.

2.- Nº DE DELEGADOS A ELEGIR

Se elegirá 1 delegado y 1 subdelegado por grupo.

3.- CURSOS

La elección de delegados se realizará a partir de 2º de Primaria y en Secundaria en cada uno de

ellos.

4.- PROCEDIMIENTO

Los delegados serán elegidos por votación. Ostentará el cargo de delegado el alumno con más

votos y como subdelegado el segundo más votado.

En caso de empate para ambos puestos, se hará una votación de desempate entre ambos

alumnos.

5.- FUNCIONES

Los delegados elegidos tendrán como funciones:

¶ Representar a su grupo en las reuniones de delegados del centro que se celebren

¶ Ser portavoz del grupo para comunicar problemas, sugerencias u otras cuestiones a la

Jefatura de Estudios

¶ Trasladar al grupo la información que sea requerida por Jefatura de Estudios

6.- CALENDARIO DE REUNIONES

Se celebrarán 4 reuniones con todos los delegados:

¶ La segunda semana de octubre

¶ La primera semana lectiva de enero

¶ La primera semana lectiva del segundo trimestre

¶ La primera semana lectiva del mes de junio

El delegado de curso representará a todo su grupo y participará en las reuniones que convoque la

Jefatura de Estudios.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

11

Los alumnos no podrán salir al baño durante la primera sesión de clase de la mañana o durante

la sesión siguiente al recreo. Irán al baño una vez terminada la explicación del profesor.

Los alumnos deben disponer y cuidar de la agenda escolar que se le proporcionará al

comienzo de curso, mantenerla limpia y anotar en ella los deberes e informaciones que sus

profesores le indiquen. Así mismo durante los primeros días de septiembre y para los alumnos de

1º de la ESO, se realizarán actividades de tránsito a la nueva etapa, dinámicas de trabajo,

funcionamiento de las aulas y recreos, y todo lo que se considere necesario para adaptarse a la

nueva etapa.

Los alumnos tienen obligación de realizar las tareas que se les encomienden en clase y en casa

como deberes.

Los alumnos seguirán las indicaciones del profesor en cuanto a su ubicación en el aula.

No se permite comer chicle u otros alimentos en el aula,

Cuando un alumno padezca una enfermedad contagiosa, no podrá acudir al centro hasta que

presente informe médico que certifique que no hay riesgo de contagio.

B.- Organización y funcionamiento del período de recreo

En las etapas de Infantil y Primaria se realizará un solo período de recreo, en Secundaria se

realizarán dos descansos.

En la etapa de Infantil el tiempo de recreo se realizará en el espacio vallado frente a las aulas. La

duración del patio de recreo de los alumnos es de 30 minutos. Una vez que los alumnos salgan

no podrán acceder a las aulas. Se habilitará, el servicio de 3 años, para que los alumnos puedan

estar controlados. Serán vigilados por el nº de profesoras/es necesario según la ratio regulada,

teniendo una especial atención y vigilancia a los alumnos de NEE, TEA y otras relevancias

médicas.

En ningún caso los alumnos/as podrán quedarse solos en las aulas en el tiempo de recreo sin que

estén acompañados por un profesor.

Los alumnos dispondrán de material de juego exterior el cual será recogido una vez finalizado el

tiempo de recreo, por lo que no se les permite traer balones, juegos o juguetes al colegio. Los

balones serán proporcionados por el colegio y serán de goma.

En el patio de infantil, el material de juego (cubos y palas) debe quedar guardado en el mueble

del patio, ordenado y cerrado con llave.

Los días de lluvia o en los que haga demasiado frío no se saldrá al patio. Todos los alumnos

permanecerán con sus tutores/as en clase o en el aula de psicomotricidad si está vacía. En todo

momento estarán acompañados de un profesor dentro del aula.

Antes de salir al patio los alumnos/as de infantil se tomarán el almuerzo e irán al baño, y se

abrigarán convenientemente en función de la temperatura ambiente.

Los niños/as con TEA irán al panel de información colocado en el porche para reconocer la

actividad a la que deben jugar en cada momento.

Finalizado el tiempo de recreo, los niños harán fila frente a su clase, donde serán recogidos

por sus tutores y /o especialistas.

Los alumnos no podrán comunicarse con personas externas al colegio a través de las vallas del

recinto y se debe vigilar para que los adultos que estén fuera tampoco lo hagan.

Los alumnos de Primaria disfrutarán de un período de 30 minutos de recreo.

Excepcionalmente, durante los meses de septiembre y junio compartirán 15 minutos de tiempo

de recreo con los alumnos de Secundaria.

El nivel de 1º de Primaria realizará el recreo en el espacio de arena junto al gimnasio. El resto de

los alumnos durante los meses de octubre a mayo utilizarán las pistas, la calle escolar y el

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

12

espacio de tierra entre los edificios de Infantil y Primaria. En septiembre y junio los alumnos

utilizarán el espacio entre el edificio de Primaria y comedor hasta que los alumnos de Secundaria

entren en sus clases.

Una vez que los alumnos salgan al patio de recreo los profesores no les permitirán acceder a las

aulas.

En ningún caso los alumnos/as podrán quedarse solos en las aulas ni en los servicios de los

pabellones, en el tiempo de recreo sin que estén acompañados por un profesor

Utilizarán los servicios exteriores para que puedan estar controlados. Serán vigilados por el nº

de profesoras/es necesario según la ratio regulada. Uno de los profesores del turno de recreo

estará ubicado en el interior de la biblioteca para aquellos alumnos que quieran acudir a ella en

este período.

Los alumnos podrán disponer de balones de juego adecuados (plástico o goma) del centro, que

serán proporcionados en conserjería y serán devueltos una vez finalizado el tiempo de recreo.

Los alumnos no podrán traer balones, juguetes o juegos de casa salvo peonzas. Los alumnos que

deseen practicar este juego lo harán en un espacio habilitado para ello.

Los alumnos no podrán comunicarse con personas externas al colegio a través de las vallas del

recinto.

Los días de lluvia o haga demasiado frío no se saldrá al patio. Todos los alumnos permanecerán

con sus tutores/as en clase.

Los alumnos saldrán convenientemente abrigados en función de la temperatura ambiente.

Los niños/as con TEA irán al panel de información colocado en el porche para reconocer la

actividad a la que deben jugar en cada momento.

Finalizado el tiempo de recreo, los alumnos formarán filas en los lugares habituales, donde

serán recogidos por sus tutores y /o especialistas.

Los castigos de los alumnos en el período de recreo se realizarán siempre dentro del aula de

convivencia.

Los alumnos tienen prohibido colgarse en las canastas o porterías.

Los alumnos tirarán los papeles o residuos de sus meriendas en los contenedores

correspondientes con el fin de conservar y cuidar nuestro entorno.

Los alumnos tienen prohibido subirse a las mesas de pingpong o ajedrez y a las vallas del

recinto. Si desean utilizar éstos juegos pedirán el material necesario en consejería apuntándose en

un cuaderno en la recogida y en la entrega del material.

Los alumnos de Secundaria disfrutarán de dos períodos de recreo, unos de 30 minutos y otro de

10. Durante los meses de octubre a mayo, los períodos de recreo no coincidirán con los alumnos

de Infantil y Primaria por lo que dispondrán de las pistas deportivas y el porche. Los meses de

septiembre y junio coincidirán 15 minutos durante el primer recreo, por lo que utilizarán las

pistas deportivas exclusivamente.

Durante el segundo recreo de 10 minutos los alumnos podrán salir a las pistas en cualquier mes

del curso, pero queda prohibido jugar con balones.

Los alumnos se abrigarán convenientemente en función de la temperatura ambiente.

No se permite a los alumnos circular y/o permanecer por los pasillos, clases o servicios del

edificio durante el período de recreo.

Utilizarán los servicios exteriores. Los alumnos dispondrán de balones y juegos adecuados

(plástico o goma) del centro, los cuales serán recogidos una vez finalizado el tiempo de recreo.

Los alumnos no se comunicarán a través de las vallas del recinto con personas externas al

centro.

Los alumnos serán vigilados por el número de profesores necesarios.

Los días de lluvia o haga demasiado frío los alumnos podrán circular por el porche.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

13

Los niños/as con TEA irán al panel de información colocado en el porche para reconocer la

actividad a la que deben jugar en cada momento.

Finalizado el tiempo de recreo, los alumnos regresarán en orden a las aulas.

Los castigos de los alumnos en el período de recreo se realizarán siempre dentro del aula de

convivencia.

Los alumnos están obligados a utilizar y respetar adecuadamente todos los materiales de

patio. Si algún alumno deteriora intencionadamente los materiales, mobiliario o el espacio será

sancionado según la normativa vigente y el contenido de este RRI.

Los alumnos tienen prohibido colgarse en las canastas o porterías.

Los alumnos tirarán papeles o residuos de sus meriendas en los contenedores correspondientes

con el fin de conservar y cuidar nuestro entorno.

Los alumnos tienen prohibido subirse a las mesas de pingpong o ajedrez y a las vallas del

recinto. Si desean utilizar éstos juegos pedirán el material necesario en consejería.

Los alumnos de 3º y 4º tendrán prohibido jugar al fútbol por motivos de seguridad para el resto

de los alumnos.

En el caso de disponer del profesorado necesario, los alumnos de secundaria podrán ir a la

biblioteca en el recreo.

No se podrán traer balones de casa para jugar en el colegio, el centro proporcionará los

suficientes y educados para los alumnos.

C.- Asistencia, ausencias, retrasos y permisos

La asistencia y puntualidad a clase es obligatoria para todos los alumnos del centro salvo en

caso de enfermedad.

En las etapas de Infantil, Primaria y Secundaria , los alumnos deben ser puntuales en las

entradas a clase tanto a primera hora de la mañana como en los turnos de recreo de clase y de

comedor. Si un alumno llega tarde sin justificación, deberá permanecer en el aula de

convivencia, hasta que comience la siguiente sesión.

En Primaria las ausencias deben ser justificadas con el documento de la cita médica. Tanto las

faltas como los retrasos, aparecerán en el boletín de notas trimestral. Si un alumno falta 10 horas

mensuales injustificadas, el profesor tutor informará a la familia por escrito mediante

documento al efecto o se reunirá con ellos para informales de las ausencias y sus consecuencias.

Si las ausencias son de 20 horas mensuales intervendrá la Jefatura de Estudios, informando a

las familias mediante escrito al efecto A partir de las 30 horas lectivas consideradas como faltas

no justificadas, el Orientador del centro, como miembro de la Comisión de Absentismo del

centro, derivará al alumno a la Mesa Local de Absentismo Escolar. Si la ausencia se produce

en días coincidiendo con exá.menes programados, para que el alumno pueda hacer el examen,

los padres deben justificar la falta con una cita médica.

Aquellos alumnos que falten por motivos injustificados, no se les repetirá el control sino que éste

lo harán al final del trimestre. Si falta en las horas previas a un examen deberá justificarlo con

una cita médica.

Si un alumno debe ausentarse antes del horario de salida general por motivos justificados

como, visita médica o suceso grave familiar, debe informar al tutor y a la secretaría del

centro mediante documento al efecto. Las salidas anticipadas se realizarán antes de la hora de

salida para cada etapa y en ningún caso durante el período de comedor. Si el alumno utilizara el

servicio de ruta, los padres se lo comunicarán al monitor/ a y a la secretaría del centro a través de

nota escrita o correo electrónico.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

14

En la etapa de Secundaria el profesor que imparte la clase en la que se ha producido el retraso,

lo comunicará a su familia mediante el programa al efecto WAFD y se procederá como en las

etapas anteriores.

En caso de ausencia, y esta falta sea o no justificada, el profesor de la materia comunicará la

falta en la aplicación correspondiente. Posteriormente, el profesor (si tiene la información) o el

tutor, justificará las faltas del alumno con la información que se reciba por parte de los padres.

Tanto las faltas como los retrasos, aparecerán en el boletín de notas trimestral.

Las ausencias deben ser justificadas con el documento de la cita médica. Si un alumno falta 10

horas mensuales injustificadas, el profesor tutor informará a la familia por escrito mediante

documento al efecto o se reunirá con ellos para informales de las ausencias y sus consecuencias.

Si las ausencias son de 20 horas mensuales intervendrá la Jefatura de Estudios, informando a

las familias mediante escrito al efecto. A partir de las 30 horas lectivas consideradas como faltas

no justificadas, el Orientador del centro, como miembro de la Comisión de Absentismo del

centro, derivará al alumno a la Mesa Local de Absentismo Escolar.

Si un alumno debe ausentarse antes del horario de salida general por motivos justificados

como, visita médica o suceso grave familiar, debe informar al tutor y a la secretaría del

centro mediante documento al efecto. Las salidas anticipadas se realizarán antes de la hora de

salida para cada etapa y en ningún caso durante el período de comedor. Si el alumno utilizara el

servicio de ruta, los padres se lo comunicarán al monitor/ a y a la secretaría del centro a través de

nota escrita o correo electrónico. Si un alumno falta a un examen, para poder hacerlo otro día

tiene que justificar la falta con una cita médica. Si falta en las horas previas a un examen deberá

justificarlo con una cita médica.

D.- Vestimenta

Los alumnos podrán llevar el uniforme que aconseje el Consejo Escolar.

Todos los alumnos del centro llevarán las prendas de vestir adecuadas a la asignatura que

imparten, por lo que se utilizará chándal para las clases de Ed. Física y de psicomotricidad en

infantil. La ropa estará limpia sin desgarrones y adecuada a su tamaño y edad, incluido el

calzado. Todas las prendas estarán marcadas con el nombre del alumno/a para evitar pérdidas en

Infantil y Primaria.

Los alumnos de infantil llevarán en las chaquetas y abrigos una cinta larga para poder colgarlas

en sus perchas.

Los alumnos son responsables de sus prendas de vestir que deberán cuidar y controlar en todo

momento.

Si alguna prenda de ropa se extravía, los alumnos serán los encargados de buscarla en los

distintos contenedores al efecto, situados en cada uno de los edificios de Infantil, Primaria y

Gimnasio.

Se consideran inadecuados aquellos atuendos masculinos o femeninos que no resulten

suficientemente decorosos (ense¶ar tripa, escotesé).

No se permitirán faldas, camisetas y pantalones que dejen al descubierto la ropa interior, que

hagan alusión a ideas que inciten a comportamientos violentos o con inscripciones insultantes u

ofensivas. No se puede acudir al centro en chanclas, bañadores de cualquier tipo y pantalones

o faldas que no cubran media pierna.

Los alumnos vendrán limpios tanto en su vestuario como en su aseo personal.

No se permite llevar piercing y tatuajes, y no se podrá venir maquillado al centro.

No se permiten gorros y prendas que cubran la cara. No se permiten prendas que cubran la

cabeza salvo por enfermedad grave o motivos religiosos. En estos casos se podrá utilizar el velo

más sencillo que no impida la correcta realización de las actividades del centro.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

15

No se permite llevar percing o tatuajes en el centro.

E.- Dispositivos electrónicos y el uso de Internet

No se permite a los alumnos el uso de teléfonos móviles en el centro.

No se les permite el uso de cualquier tipo de dispositivos electrónicos o cualquier objeto que

pueda distraer al alumno o a sus compañeros, salvo que sea un elemento de trabajo autorizado y

supervisado por un profesor.

Los alumnos podrán consultar en internet aquellas páginas que sean recomendadas por los

profesores para realizar trabajos escolares.

Los alumnos no podrán navegar por internet para buscar páginas inadecuadas (con carácter

sexual, discriminatorio, videos, juegos o redes sociales) y que no estén relacionadas con temas de

trabajo escolares.

No se permite utilizar los dispositivos móviles en los edificios, en los patios o espacios comunes

salvo que sea supervisado por un profesor.

Los alumnos que incumplan estas normas serán sancionados conforme a lo regulado en este

reglamento.

En el caso de detectar la utilización de un teléfono o cualquier dispositivo electrónico en

clase o cualquier espacio del centro sin autorización se requisará depositándolo en

secretaría.

Solo se devolverá a los padres del alumno, quienes tendrán que acudir al centro a

recogerlo. El tiempo de retirada oscilará entre dos días a una semana

F.- Uso de los materiales del centro (didácticos, juegos y mobiliario)

Todos los alumnos del centro tienen la obligación de respetar y utilizar adecuadamente los

materiales de clase, material didáctico, juegos, mobiliario y material informático que pertenezca

al centro u otro personal del mismo.

No podrán llevarse a casa objetos del colegio o que pertenezcan a alguna otra persona, salvo que

sea autorizado por un profesor.

No se permite traer balones o juegos de casa, éstos serán proporcionados en conserjería. Solo se

utilizarán balones de goma para practicar el fútbol y de baloncesto para este deporte.

El incumplimiento de esta norma será motivo de sanción según su gravedad.

1.1.2.- Conductas para con las personas del centro

Los alumnos están obligados a:

¶ Respetar la autoridad de todos profesores en todos los espacios del centro.

¶ Comportarse respetuosamente con todo el personal trabajador del centro y atender a sus

indicaciones.

¶ Dirigirse con corrección y trato respetuoso con sus compañeros.

¶ Comportarse de forma decorosa

¶ No practicar la violencia físico o verbal

¶ Respetar las diferencias de las personas, evitando el trato discriminatorio hacia cualquier

persona del centro por razón de sexo, edad, raza, nacionalidad, condición de

discapacidad, religión o económico.

El incumplimiento de estas normas será motivo de sanción según regulado en este RRI.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

16

1.2.- Familias

1.2.1.- Conductas en el colegio

A.- Organización en el aula

Para la abaratar la adquisición del material de clase de los alumnos y facilitar la realización de

salidas extraescolares, se creará una cooperativa por cada nivel que será controlada por padres

voluntarios de las aulas, los cuales abrirán una cuenta bancaria.

Los padres deben realizar el pago de las cooperativas al comienzo de curso para el material y

las actividades extraescolares que se aprueben.

Los pagos y cobros a las familias y proveedores serán realizados por los padres voluntarios del

grupo clase.

Las cantidades a ingresar dependerán de la estimación de gastos de los profesores. Se realizará

un pago inicial al comienzo de curso. Si fuera necesario se realizaría un segundo o tercer pago en

función de las necesidades.

Las familias de los alumnos son las responsables de reparar los daños a los materiales, mobiliario

o el espacio del aula y colegio que inflija su hijo/a. Así mismo asumirá la sanción que se le

imponga al menor según la normativa vigente y el contenido de este RRI.

Las familias no pueden entrar en las aulas a primera hora de la mañana o una vez

finalizada la jornada lectiva.

Las familias deben revisar la agenda de sus hijos/as diariamente para conocer los deberes o

informaciones diarias.

Las familias colaborarán con el colegio en la supervisión de los deberes que deben realizar sus

hijos/as en casa.

Las familias respetarán las decisiones del profesor en cuanto a la ubicación de los alumnos

en el aula. Si hubiera alguna razón por la que el alumno debiera estar en una posición

determinada, lo comunicará al tutor con la justificación pertinente, el profesor valorará la

justificación y tomará la decisión más adecuada.

Las familias colaborarán con el profesorado proporcionando el material de uso específico que se

le requiera (instrumento musical, bolsa de aseo), para la educación de sus hijos.

Las familias informarán al tutor/a y al centro cuando un alumno padezca una enfermedad

contagiosa, en este caso no podrá acudir al centro hasta que presente informe médico que

certifique que no hay peligro de contagio.

B.- Organización y funcionamiento del período de recreo

Las familias no podrán tener comunicación con los alumnos durante el recreo a través de las

vallas del recinto.

Las familias no permitirán a sus hijos/as traer balones, juguetes o juegos de casa, salvo peonzas,

cromos o pegatinas.

Las familias no permitirán a sus hijos colgarse de las canastas o porterías.

Las familias no permitirán que sus hijos tiren residuos o suciedad en el suelo del recinto escolar.

Las familias no permitirán que sus hijos se suban a la mesa de pingpong o ajedrez, así como a

las barandillas.

Las familias de alumnos de 3º y 4º, no les permitirán jugar al balón en el colegio por motivos de

seguridad para el resto de los alumnos.

C.- Asistencia, ausencias, retrasos y permisos

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

17

Todos los padres o tutores legales de los alumnos tienen la obligación de velar por la asistencia

diaria de sus hijos/as al colegio, traerlos con puntualidad, así como asistir a las tutorías que sean

convocadas por los profesores de sus hijos/as.

En Infantil y Primaria los padres deben justificar las ausencias con el documento de la cita

médica. Si un alumno falta 10 horas mensuales injustificadas, el profesor tutor informará a la

familia por escrito mediante documento al efecto o se reunirá con ellos para informales de las

ausencias y sus consecuencias. Si las ausencias son de 20 horas mensuales intervendrá la

Jefatura de Estudios, informando a las familias mediante escrito al efecto. A partir de las 30

horas lectivas consideradas como faltas no justificadas, el Orientador del centro, como miembro

de la Comisión de Absentismo del centro, derivará al alumno a la Mesa Local de Absentismo

Escolar.

Si un alumno debe ausentarse antes del horario de salida general por motivos justificados

como, visita médica o suceso grave familiar, los padres deben informar al tutor y a la

secretaría del centro mediante documento al efecto. Las salidas anticipadas se realizarán antes

de la hora de salida para cada etapa y en ningún caso durante el período de comedor. Si el

alumno utilizara el servicio de ruta, los padres se lo comunicarán al monitor/ a y a la secretaría

de a través de un escrito o correo electrónico.

Si la ausencia se produce en días coincidiendo con exámenes programados, para que el

alumno pueda hacer el examen, los padres deben justificar la falta con una cita médica.

A aquellos alumnos que falten por motivos injustificados, no se les repetirá el control sino que

éste lo harán al final del trimestre. Si falta en las horas previas a un examen deberá justificarlo

con una cita médica.

En la etapa de Secundaria, cuando se produzca un retraso, la familia será informada por el

profesor que imparte la clase, mediante el programa al efecto WAFD.

Los padres deben justificar las ausencias con el documento de la cita médica. Si un alumno

falta 10 horas mensuales injustificadas, el profesor tutor informará a la familia por escrito

mediante documento al efecto o se reunirá con ellos para informales de las ausencias y sus

consecuencias. Si las ausencias son de 20 horas mensuales intervendrá la Jefatura de Estudios,

informando a las familias mediante escrito al efecto. A partir de las 30 horas lectivas

consideradas como faltas no justificadas, el Orientador del centro, como miembro de la

Comisión de Absentismo del centro, derivará al alumno a la Mesa Local de Absentismo Escolar.

Las familias serán informadas de las ausencias, sean o no justificadas, por el profesor de la

materia en la aplicación correspondiente. Posteriormente, el profesor (si tiene la información) o

el tutor, justificará las faltas del alumno con la información que se reciba por parte de los padres.

Tanto las faltas como los retrasos, aparecerán en el boletín de notas trimestral.

Si un alumno debe ausentarse antes del horario de salida general por motivos justificados

como, visita médica o suceso grave familiar, debe informar al tutor y a la secretaría del

centro mediante documento al efecto.

Las salidas anticipadas se realizarán antes de la hora de salida para cada etapa y en ningún caso

durante el período de comedor. Si el alumno utilizara el servicio de ruta, los padres se lo

comunicarán al monitor/ a y a la secretaría del centro a través de un escrito o correo electrónico.

Si un alumno falta a un examen, para poder hacerlo otro día tiene que justificar la falta con una

cita médica. Si falta en las horas previas a un examen deberá justificarlo con una cita médica.

D.- Vestimenta

Las familias podrán optar por llevar a sus hijos con el uniforme que aconseje el Consejo Escolar.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

18

Los padres se asegurarán de que sus hijos lleven las prendas de vestir adecuadas a la asignatura

que imparten, por lo que se utilizará chándal para las clases de Ed. Física y psicomotricidad en

infantil.

Es responsabilidad de las familias que sus hijos/as lleven la ropa limpia sin desgarrones y

adecuada a su tamaño y edad. Todas las prendas estarán marcadas con el nombre del alumno/a

para evitar pérdidas.

Los padres son responsables de inculcar a sus hijos la responsabilidad del cuidado de sus

prendas de vestir.

Si alguna prenda de ropa se extravía, los alumnos serán los encargados de buscarla en los

distintos contenedores al efecto, situados en cada uno de los edificios de Infantil, Primaria y

Gimnasio.

Los padres no permitirán que los alumnos acudan al centro con atuendos masculinos o femeninos

que no resulten suficientemente decorosos (enseñar tripa, escotesé).

No dejarán que acudan al centro con faldas, camisetas y pantalones que dejen al descubierto la

ropa interior, que hagan alusión a ideas que inciten a comportamientos violentos o con

inscripciones insultantes u ofensivas. No permitirán a sus hijos acudir al centro en chanclas,

bañadores de cualquier tipo y pantalones o faldas que no cubran media pierna.

Los alumnos vendrán limpios tanto en su vestuario como en su aseo personal, pudiéndoles llamar

la atención en el caso de no cumplir esta norma.

Asimismo no dejarán que lleven gorros y prendas que cubran la cara.

Los padres no permitirán que los alumnos lleven prendas que cubran la cabeza salvo por

enfermedad grave o motivos religiosos. En estos casos los padres proporcionarán a sus hijas el

velo más sencillo que no impida la correcta realización de las actividades del centro.

Los padres no permitirán que los alumnos lleven percing, tatuajes y maquillaje al centro.

Los padres acudirán al centro a recoger y entregar a sus hijos con la debida indumentaria para un

centro educativo.

E.- Dispositivos electrónicos y el uso de Internet

Los padres no deben permitir que sus hijos usen los teléfonos móviles en el centro, cualquier

tipo de dispositivos electrónicos o cualquier objeto que pueda distraer al alumno o a sus

compañeros, salvo que sea un elemento de trabajo autorizado y supervisado por un profesor.

No permitirán que sus hijos utilicen los dispositivos móviles en los edificios, en los patios o

espacios comunes salvo que sea supervisado por un profesor.

Los padres no permitirán a sus hijos la comunicación a través de las redes sociales durante el

horario escolar.

En el caso de detectar la utilización de un teléfono o cualquier dispositivo electrónico en

clase o cualquier espacio del centro sin autorización se requisará depositándolo en

secretaría.

Solo se devolverá a los padres del alumno, quienes tendrán que acudir al centro a

recogerlo. El tiempo de retirada oscilará entre dos días a una semana

F.- Uso de los materiales del centro (didácticos, juegos y mobiliario)

Los padres deben inculcar a sus hijos el respeto por el uso adecuado de los materiales de clase,

material didáctico, juegos, mobiliario y material informático que pertenezca al centro u otro

personal del mismo.

Los padres no deben permitir que sus hijos lleven a casa objetos del colegio o que pertenezcan a

alguna otra persona, salvo que sea autorizado por un profesor.

Los padres estarán obligados a reparar el daño causado por sus hijos a los materiales del centro o

persona afectada.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

19

No se permite traer balones o juegos de casa, éstos serán proporcionados en conserjería. Solo se

utilizarán balones de goma para practicar el fútbol y de baloncesto para este deporte.

1.2.2.- Conductas para con las personas del centro

Los padres inculcarán a sus hijos el:

¶ Respeto a la autoridad de todos los profesores en todos los espacios del centro.

¶ A comportarse respetuosamente con todo el personal trabajador del centro y atender sus

indicaciones

¶ A dirigirse con corrección y trato respetuoso con sus compañeros.

¶ A comportarse de forma decorosa

¶ A no practicar la violencia física o verbal

¶ Respetar las diferencias de las personas, evitando el trato discriminatorio a cualquier

persona del centro por razón de sexo, edad, raza, nacionalidad, condición de

discapacidad, religión o económico.

Así mismo los padres cumplirán las siguientes normas de conducta en el centro:

¶ Respeto a la autoridad de todos los profesores en todos los espacios del centro.

¶ A comportarse respetuosamente con todo el personal trabajador del centro.

¶ A dirigirse con corrección y trato respetuoso con sus compañeros.

¶ A comportarse de forma decorosa

¶ A no practicar la violencia física o verbal

¶ Respetar las diferencias de las personas, evitando el trato discriminatorio a cualquier

persona del centro por razón de sexo, edad, raza, nacionalidad, condición de

discapacidad, religión o económico.

2.- HORARIO Y NORMAS DE ENTRADAS Y SALIDAS DEL CENTRO

2.1.- Horario del centro

2.1.1.- Horario de apertura y cierre de puertas

Las puertas del Centro se abrirán para la entrada:

¶ Secundaria a las 8: 00 h. y se cerrarán a las a las 8:30 h.

¶ Infantil y Primaria se abrirán a las 8:45 y se cerrarán a las 9:05 h.

Las puertas del centro se abrirán para la salida:

¶ En Infantil y Primaria

Septiembre y Junio

¶ A las 12:50 h. y se cerrará a las 13:30 h.

Octubre a Mayo

¶ A las 13:50 h. y se cerrará a las 14:30 h.

¶ En Secundaria

Todo el curso

¶ A las 14:10 ó 15:00 h. en función de los horarios de los cursos

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

20

Aquellos alumnos que no hayan sido recogidos por su familia a las 14:00 h. se llamará a la

familia, en caso de no localizarla el niño/a se quedará en el comedor y los padres abonarán el

men¼. Cuando el ni¶o no sea recogido a las 16:05 ser§n llevados a la ñLudotecaò los padres

abonarán la cantidad correspondiente por dicho servicio, que se estipulará cada año.

Si un padre no pudiera venir a recoger a su hijo/a debe notificarlo a su Tutora y autorizar por

escrito a la persona en la que delegue mediante una autorización escrita en la que figure su D.N.I

y el de la persona en la que delega.

2.1.2.- Horario de atención a padres

¶ El horario del Equipo Directivo para atención a las familias se establecerá cada año en la

Programación General Anual:

¶ Tutores de Infantil y Primaria atenderán a padres los:

¶ Jueves a las 13:00, previa cita, en septiembre y junio

¶ Jueves a las 14:00, previa cita, de octubre a mayo

¶ Los profesores de Secundaria atenderán a los padres en horario lectivo con cita

previa

2.2.- Horario general para los alumnos

2.2.1.- Infantil y Primaria

SEPTIEMBRE Y JUNIO : Horario lectivo: de 09:00 a 13:00 h.

 Servicio de comedor: de 13:00 a 15:00 h.

 Servicio de ruta: mañanas 08:15 h., tardes a las 15:00 h.

DE OCTUBRE A MAYO : Horario lectivo: de 09:00 a 14:00 h.

 Servicio de comedor: de 14:00 a 16:00 h.

 Servicio de ruta: mañanas 08:15 h., tardes a las 16:00 h

2.2.2.- Secundaria

Horario lectivo : de 08:15 a 14:10 h. (nº de días a determinar cada curso)

 de 08:15 a 15:00 h. (nº de días a determinar cada curso)

¶ Al terminar la comida los alumnos autorizados, saldrán por la

puerta de la calle Manzano.

¶ Los alumnos que completen el servicio de comedor, lo harán

por la C/ Atlántico.

2.3.- Entradas y salidas

2.3.1.- Normas generales sobre entradas

2.3.1.1.- Entradas alumnos

Primeros del cole

Los alumnos que utilicen el servicio de ñPrimeros del coleò entrar§n por la C/ Manzano, dejar§n

su bolsa de almuerzo y objetos personales (abrigo y mochila) en sus perchas del pasillo (tanto en

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

21

Infantil como en Primaria). No está permitida la entrada en sus aulas. Los padres deben llevar

directamente a los alumnos al aula asignada para este servicio.

Entrada general

La entrada de los alumnos se realizará por la puerta principal C/ Atlántico.

Infantil

Los alumnos de 3 y 4 años entrarán a las aulas por las puertas del patio acompañados de sus

padres.

Los alumnos de 5 años formarán filas por las mañanas y entrarán por la puerta principal con sus

profesoras.

Primaria

Los alumnos entrarán por la calle Atlántico y acudirán al porche en el lugar señalado para cada

grupo, formando filas antes de entrar a las aulas.

Los alumnos de 1º a 3º de Primaria formaran filas en los lugares señalizados junto a la puerta

principal del edificio, por donde harán su entrada primero los alumnos de 3º, 2º y finalmente los

de 1º de Primaria. Los alumnos de 4º a 6º de Primaria formarán filas en la zona de escalinata

junto al edificio de comedor, entrando por la puerta de emergencia en primer lugar los alumnos

de 4º, 5º y finalmente los de 6º de Primaria.

Secundaria

Los alumnos accederán directamente al edificio y a las aulas por la C/ Atlántico, el acceso se

realizará por la puerta Secundaria.

2.3.1.2.- Entrada de padres

Primeros del cole

Los padres que utilicen el servicio de ñPrimeros del coleò entrar§n por la C/ Manzano, dejar§n la

bolsa de almuerzo y objetos personales (abrigo y mochila) en las perchas del pasillo (tanto en

Infantil como en Primaria). No está permitida la entrada en sus aulas. Los padres deben llevar

directamente a los alumnos al aula asignada para este servicio.

Entrada general

Los padres acompañarán a sus hijos hasta el interior del centro

Á Bajo ningún concepto las familias podrán acceder a las aulas en horas de clase.

Á Para transmitir cualquier información al tutor se realizará a través del impreso que para

tal fin está a su disposición en conserjería.

Infantil

3 y 4 años las familias acompañarán a los niñ@s hasta sus aulas accediendo por la entrada del

patio de Infantil.

5 años las familias acompañarán a sus hij@s hasta la puerta de entrada del edificio de Infantil y

se retirarán para dejar libre las filas que formarán los alumnos. Los padres de 5 años no podrán

acceder a las aulas, en caso de llegar cuando la fila ya haya entrado los niños accederán solos al

pabellón.

E. Primaria

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

22

Las familias de estos alumnos podrán acompañarlos hasta la escalera del vestíbulo, desde donde

se dirigirán ellos solos a sus respectivas filas.

Secundaria

Las familias no podrán acceder a las aulas salvo que estén citados por un profesor

Infantil

3 y 4 años. Los profesores esperarán a los alumnos en sus respectivas aulas.

5 años. Los profesores recogerán a los alumnos en las filas, situadas frente a la puerta del

edificio.

Primaria

Los profesores esperarán en la entrada del edificio a los alumnos, donde se realizarán las filas y

entrarán en orden en las respectivas aulas.

Los alumnos de 1º a 3º de Primaria formaran filas en los lugares señalizados junto a la puerta

principal del edificio, por donde harán su entrada primero los alumnos de 3º, 2º y finalmente los

de 1º de Primaria. Los alumnos de 4º a 6º de Primaria formarán filas en la zona de escalinata

junto al edificio de comedor, entrando por la puerta de emergencia en primer lugar los alumno de

4º, 5º y finalmente los de 6º de Primaria.

Secundaria

Los profesores acudirán a las aulas a la hora de comienzo de la misma.

2.3.2.- Normas generales sobre salidas

2.3.2.1.- Salidas alumnos

Como norma general la salida de los alumnos se realizará por la C/ Atlántico, una vez finalizada

la jornada lectiva.

Para los alumnos que hagan uso del servicio de comedor estarán a cargo de los monitores.

La ruta saldrá por la C/ Manzano.

Infantil

3 y 4 años. Todos los alumnos que no hagan uso del servicio de comedor serán recogidos en las

aulas y entregados por sus tutores o especialistas. En el caso de que alguna familia se retrase, los

profesores avisaran a Equipo Directivo, éste avisará a la familia y en el caso de no localizarla el

niño/a hará uso del servicio de comedor, los padres tendrán que abonar el importe

correspondiente.

Para los alumnos que utilicen el servicio de comedor serán los monitores los que entreguen al

ni¶o/a a la familia y a la actividad de ñLa ludotecaò, en caso de no ser recogidos, avisando al

coordinador de comedor y Equipo Directivo.

5 años. Durante el 1er y 2º trimestre los padres recogerán a los niños, que no hagan uso del

servicio de comedor en sus aulas, siendo entregados por sus tutoras. Durante el tercer trimestre

las tutoras entregarán a los alumnos en la puerta del edificio, donde esperarán sus padres. En el

caso de que alguna familia se retrase, los profesores avisaran a Equipo Directivo, éste avisará a la

familia y en el caso de no localizarla el niño/a hará uso del servicio de comedor, los padres

tendrán que abonar el importe correspondiente.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

23

Para los alumnos que utilicen el servicio de comedor serán los monitores los que entreguen al

ni¶o/a a la familia y a la actividad de ñLa ludotecaò, en caso de no ser recogidos, avisando al

coordinador de comedor y Equipo Directivo.

Primaria

Todos los profesores acompañarán a los alumnos que no hacen uso del servicio de comedor en

fila hasta la entrada del edificio. Los profesores de primero y segundo de primaria comprobarán

que los alumnos son recogidos por sus familiares. En el caso de que alguna familia se retrase, los

profesores avisaran a Equipo Directivo, éste avisará a la familia y en el caso de no localizarla el

niño/a hará uso del servicio de comedor, los padres tendrán que abonar el importe

correspondiente.

Para los alumnos que utilicen el servicio de comedor serán los monitores los que entreguen al

ni¶o/a a la familia en sus aulas, a la actividad de ñLa ludotecaò, en caso de no ser recogidos

avisando al coordinador de comedor y Equipo Directivo.

Los alumnos no podrán salir solos del centro salvo que los padres lo hayan comunicado mediante

autorización escrita en secretaría.

Secundaria

Los alumnos de Secundaria que no hagan uso del comedor realizarán la salida del edificio por la

puerta principal y se dirigirán hacia la puerta de la C/ Atlántico.

Los que hagan uso del comedor lo harán por la puerta de emergencia y se dirigirán a los espacios

reservados hasta la entrada al comedor.

Los alumnos de Secundaria que estén autorizados podrán salir solos una vez hayan terminado de

comer sin esperar a la finalización del período de comedor y lo harán por la C/ Manzano.

Ningún alumno podrá salir solo del recinto escolar sin autorización expresa de la familia, que

deberá informar por escrito en secretaría.

2.3.2.2.- Salida padres

Infantil

3 y 4 años, los padres recogerán a sus hijos en sus respectivas aulas indistintamente si se utiliza o

no el servicio de comedor.

5 años, las familias esperarán junto a las escaleras a que la tutora les entregue al niño/a (solo

durante el 3º trimestre), en el caso de que utilicen el servicio de comedor los recogerán en sus

aulas, saliendo por la puerta principal de la C/ Atlántico.

Primaria

Las familias esperarán en el porche, frente a la puerta del edificio de Primaria, a los alumnos que

no utilicen el servicio de comedor, y en sus aulas cuando se les recoja después de este servicio,

saliendo por la puerta principal de la C/ Atlántico.

Secundaria

Los padres no podrán acceder al edificio después de la jornada lectiva, salvo que estén citados

por el profesor.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

24

2.4.- Actuaciones con alumnos de nueva incorporación

2.4.1.- Infantil . Período de Adaptación

PERÍODO DE ADAPTACIÓN DE INFANTIL

Para la incorporación por primera vez al Centro del alumnado de Ed. Infantil de 3 años, el equipo

docente del ciclo planificará un período de adaptación que contemplará el desarrollo entre otros,

de los siguientes aspectos:

¶ Contactos con las familias del alumno y mecanismos de colaboración para su

mejor inserción en el Centro.

¶ Flexibilidad del horario escolar, que posibilite el inicio escalonado.

¶ Actividades específicas encaminadas a facilitar una mejor adaptación.

Los padres de nueva incorporación serán informados al formalizar la matrícula en el mes de

junio.

La planificación del período de adaptación se desarrollará de la siguiente manera:

¶ Se realizará una reunión general con todos los padres antes del comienzo

del curso en la que se explicará el desarrollo del período de adaptación,

los objetivos, contenidos y metodología.

¶ Se les entregará un folleto informativo de la importancia de este período

y su colaboración

¶ Se realizarán entrevistas personales con las familias, según criterio del

profesorado.

La duración de período de adaptación será de cinco días con el horario que se detalla y los

alumnos no podrán hacer uso del comedor.

CALENDARIO Y HORARIO DEL PERÍODO DE ADAPTACIÓN

Día 1 y Día 2

Grupo A...................... De 9:00 a 10:00 h

Grupo B...................... De 10:15 a 11:15 h

Grupo C...................... De 11:45 a 12:45 h

Día 3

Grupo 1.......................De 9:00 a 10:30 h

Grupo 2...................... De 11:00 a 12:30 h

Día 4

Todo el grupo.........éDe 9:00 a 10:30 h

Día 5

Todo el grupo..........éDe 9:00 a 11:30 h

A partir del sexto día, el horario será de 9:00 a 13:00h.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

25

2.4.2.- Primaria y Secundaria. Protocolo de bienvenida para alumnos.

Cuando se incorpore un alumno nuevo se seguirá el siguiente protocolo:

1. Si es un alumno de Infantil 4 y 5 años, el primer día de clase se incorporará ½ hora más

tarde.

2. Si es un alumno de Primaria o Secundaria, el primer día de clase se incorporará ½ hora

más tarde y se le entregará una carpeta de bienvenida que contendrá:

a) Bolígrafo

b) Normas del RRI

c) Agenda escolar

d) Si el curso está empezado, un horario

e) Un plano de las dependencias del colegio

f) Un cuadro con el nombre de sus profesores, especificando la asignatura.

g) Criterios de calificación.

h) Contrato uso taquilla (Secundaria)

ACTUACIÓN DE LOS PROFESORES TUTORES

La llegada de un nuevo alumno al colegio es un momento muy especial para él y es el tutor,

junto con el resto de los profesores el responsable de su buena aceptación e integración en la

clase. Para ello el tutor seguirá los siguientes pasos:

1. El profesor despu®s de recibir adecuadamente a los alumnos ñantiguosò les anticipar§ la
entrada del nuevo alumno, con el fin de que la acogida sea lo más afectuosa posible.

2. Pedirá a dos niños que estén especialmente pendientes de él a la hora del patio, para que

no se sienta solo y tenga con quien jugar.(Infantil)

3. Cuando el alumno se incorpore a la clase, se le recibirá en la asamblea (Infantil), se

dedicará un tiempo para hablar sobre su ñhistoriaò (de qu® colegio viene, de qu® ciudad,

con qui®n viveé).

4. Se preparará una página con las fotos de los compañeros y sus nombres para que pueda ir

aprendiéndolos.(Infantil)

5. Elaboraremos un mural con mensajes y dibujos de bienvenida y se le entregará al

finalizar la semana.(Infantil)

6. Nombrar§ dos ñcompa¶eros tutoresò (para alumnos de Primaria y Secundaria) que ser§n
los encargados de acompañarlo, funciones:

a. Enseñar las instalaciones del colegio

b. Presentar al nuevo compañero a los profesores, monitores de comedor y a otros

alumnos del colegio

c. Interesarse por la historia del ni¶o nuevo: de qu® colegio viene, familiaé.

d. Conocer los intereses del alumno, deportes, juegos, asignaturas favoritas

e. Acompañarle en los recreos para que conozca a los niños que creen que pueden

tener intereses comunes

f. Proporcionarle algún teléfono de compañeros y anotar el suyo.

g. Informar al tutor de cómo se está integrando.

7. Se enviará un correo a la familia, pasada una semana, en el que se les describirá la

adaptación que ha tenido su hijo

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

26

2.4.3.- Alumnos con T.E.A. Protocolo de bienvenida.

La incorporación de los alumnos con T.E.A. estará sujeta a las recomendaciones y directrices del

equipo de apoyo del centro y el E. Específico.

3.- ORGANIZACIÓN DE LAS AC TIVIDADES COMPLEMENTARIAS Y

EXTRAESCOLARES

3.1.- Actividades complementarias

3.1.1.- Normas generales: características y ratio

Este tipo de actividades son voluntarias en Primaria y obligatorias en Secundaria por lo que

si un alumno no participa en la actividad, permanecerá en el centro en un grupo de su ciclo, de

otro ciclo o, en su defecto, con el equipo directivo.

La ratio profesor-alumno para las salidas será:

¶ Dos adultos como mínimo, aunque vaya un solo grupo, para todas las etapas educativas,;

el profesor tutor u organizador de la salida, y otro adulto o profesor (padre/madre,

auxiliar, alumno pr§cticasé.)

¶ Se pedirá colaboración a padres para la salida.

¶ Cuando vaya un alumno NEES, el equipo de profesores valorará la presencia de PT, AL o

Técnico III.

3.1.2.- Selección de las actividades

Cada ciclo propondrá, a principios de curso, las actividades que sean de interés para el mismo,

distribuyéndolas por trimestres quedando recogidas en la PGA. El mismo procedimiento se

realizará para las actividades comunes del Centro.

3.1.3.- Contratación

La contratación de la actividad la llevará a cargo el/la coordinador/a del equipo docente

correspondiente. En el caso de Secundaria lo hará el profesor nombrado responsable de

actividades extraescolares. Cuando surjan actividades nuevas no aprobadas en PGA serán

comunicadas a las respectivas Jefaturas de Estudios con al menos 15 días de antelación.

3.1.4.- Contratación de autobuses

Todos los autobuses se contratarán con cinturones, siendo realizada por el coordinador del

equipo docente correspondiente. El coste del autobús se ingresará en la cuenta del colegio y éste

efectuará el pago a la empresa de transporte. El profesor que contrate el autobús deberá escribir

la fecha de la salida, el nombre de la empresa y el importe a pagar en un cuadrante que

encontrará en secretaría. De este modo se pretende poder hacer el seguimiento de los ingresos de

las cooperativas en la cuenta del centro para poder así pagar los servicios de desplazamiento.

3.1.5.- Comunicación a las familias

El coordinador de equipo docente correspondiente, junto con los profesores que realizan la

salida, con el visto bueno de la jefatura de estudios, elaborará una autorización a las familias

indicando lugar, fecha, hora y precio de la actividad con al menos 10 días de antelación. En esta

autorización se podrán además indicar algunas recomendaciones para la salida.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

27

Estas comunicaciones se enviarán a través de la plataforma comunicativa del colegio a cada

familia.

En Secundaria el profesor que realiza la actividad, elaborará una autorización para las familias,

indicando lugar, fecha, hora y precio de la actividad con una semana de antelación.

3.1.6.- Pagos y autorizaciones

El pago de los autobuses se realizará a través de las cuentas de las cooperativas de padres, que se

encargarán de gestionar los diferentes ingresos a la cuenta del colegio.

Ningún alumno podrá acudir a ninguna salida sin la autorización paterna/materna escrita, o el

comprobante de pago de la actividad. Las actividades se pagan con la cooperativa. Lo que sí

deben justificar los padres es estar al corriente de los ingresos de la cooperativa en la fecha en la

que se realice la excursión.

Cuando un alumno/a no acuda a una actividad, después de haberse contratado, solamente se le

devolverá el importe de la actividad en sí y no el autobús.

3.2.- Actividades extraescolares

El centro abre en vacaciones de Navidad, Semana Santa y julio y se realizan actividades

extraescolares de tarde, de 15:00 h. a 17:00 h. en septiembre y junio y de 16:00 h. a 18:00 h. de

octubre a mayo.

Los monitores de actividades extraescolares de tarde recogerán a los alumnos de Infantil y

Primaria directamente en sus aulas, cinco minutos antes de concluir el periodo de comedor.

Los monitores son los responsables de:

¶ Que los espacios y materiales utilizados queden debidamente ordenados.

¶ Cumplir normas de comportamiento

¶ Traslado por los pasillos en orden

El AMPA se encargará de que los alumnos TEA y de NEE del colegio reciban la atención que

necesitan en todas las actividades en las que participen.

A principio de curso las empresas de actividades entregarán el listado de alumnos de cada

actividad en secretaría o dirección. Se elaborará un cuadrante con las actividades y el aula donde

se realizan, se expondrá en la entrada del colegio y en la de cada edificio para información a las

familias.

4.- USO DE LOS ESPACIOS COMUNES

TODOS LOS ESPACIOS ESTARÁN SEÑALIZADOS PARA NUESTROS ALUMNOS

CON TEA

4.1.- Biblioteca

4.1.1.- Normas generales

La biblioteca se abrirá a las 08:15 h. y se cerrará a las 15:15 h. Permanecerá abierta durante el

período de recreo y comedor para realizar tareas escolares.

Para cada curso escolar se elaborará un horario de manera que cada grupo, en todas las etapas

educativas tenga, al menos, una hora semanal reservada. El horario estará visible en la puerta de

la biblioteca.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

28

Cuando un profesor quiera hacer uso de la Biblioteca con un grupo de alumnos, en una hora

distinta a la asignada, se pondrá en contacto con la Jefatura de Estudios correspondiente a su

etapa.

4.1.2.- Normas de utilización para los alumnos

¶ Leer y observar los libros con ilusión e interés.

¶ Participar en las actividades diversas que se realicen en la Biblioteca.

¶ Mostrar una actitud adecuada y guardar silencio para no molestar a otros alumnos que

estén leyendo

¶ Cuidar los libros.

¶ Colocar los libros, después de usarlos, en el carrito destinado para su posterior colocación

en el lugar adecuado por parte del equipo de biblioteca.

¶ Anotar en un cuaderno aquellos libros que sean interesantes para los niñ@s y que no

aparezcan en nuestros fondos, este libro estará visible en la biblioteca.

¶ En caso de no devolver un libro, pasada las dos semanas no se podrá llevar otro.

¶ Si se deteriora un libro, el alumno, habrá de traer otro igual o el importe del mismo para

que el Colegio se encargue de comprarlo.

¶ Los niños sólo podrán acudir a la Biblioteca del colegio cuando estén acompañados por

un profesor del Centro.

¶ Los alumnos podrán utilizar los ordenadores de la biblioteca para realizar tareas

escolares.

¶ Los alumnos que utilicen los ordenadores de la biblioteca están obligados a anotar en el

libro de registro su nombre.

¶ Dejarán apagado el ordenador y ordenado el puesto, si observan algún desperfecto lo

dejarán por escrito en el cuaderno de desperfectos.

4.1.3.- Normas de utilización para los profesores

¶ Los profesores que acudan con los niños deberán encargarse de que hagan un uso

adecuado de los libros y dejen la biblioteca ordenada.

¶ Se enseñará a los niños a hacer un uso lo más autónomo posible de la biblioteca (orden,

b¼squeda, pr®stamo, é)

¶ Cada tutor deberá controlar los posibles deterioros de los libros para evitar la disminución

de ejemplares.

¶ Si al entrar en la biblioteca hay mucho desorden se apuntará en la hoja de registro.

¶ Se procurará que los alumnos utilicen un tono de voz adecuado al espacio que están

utilizando.

¶ Los profesores podrán sacar de la biblioteca tantos libros como alumnos tenga en el aula.

¶ No se podrán sacar de la biblioteca las enciclopedias, diccionarios y obras de referencia,

pues son libros de consulta.

¶ No se podrá usar la biblioteca como lugar para hacer cumplir sanciones.

¶ Se podrá utilizar la biblioteca para realizar animaciones a la lectura.

4.1.4.- Normas de utilización para los padres

¶ Los padres podrán realizar consultas en la Biblioteca del colegio durante la primera hora

de la mañana de 09:00 a 10:00 h.

¶ Los padres podrán utilizar la biblioteca, siempre según horarios, para actividades de

animación a la lectura, cuenta-cuentos.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

29

4.1.5.- Normas de utilización para otras empresas externas al colegio

¶ La biblioteca podrá ser utilizado por otras empresas externas al centro (comedor,

actividades extraescolares...)

¶ Las empresas que utilicen estos espacios cumplirán las siguientes normas:

Á Exigirán a los alumnos el cumplimiento de las normas.

Á La empresa será responsable de los desperfectos que se ocasiones tanto en el

recinto como en los materiales del centro.

Á Las empresas no utilizarán el material del centro

Á Anotarán los desperfectos encontrados en la hoja de registro

4.2.- El gimnasio y la sala de psicomotricidad

4.2.1.- Normas generales

Para cada curso escolar se elaborará un horario para ambos espacios, de manera que todos los

grupos tengan asignadas las horas semanales que le corresponden. En el caso del gimnasio serán

las respectivas Jefaturas de Estudios las que organicen el horario para los profesores de Ed.

Física de ambas etapas.

Cuando un profesor quiera hacer uso de cualquiera de ellas con un grupo de alumnos, en una

hora distinta a la asignada, se pondrá en contacto con la Jefatura de Estudios de la etapa

correspondiente.

Los especialistas de Ed. Física realizarán y actualizarán un inventario del material del gimnasio,

informando al Equipo Directivo.

El/la coordinadora de Infantil realizará un inventario del material de psicomotricidad,

actualizándolo cada año.

El inventario estará en lugar visible para consulta del profesorado.

El especialista de Ed. Física y coordinador del equipo de infantil son los encargados de realizar

el préstamo de material a los profesores registrándolo en la ficha correspondiente.

El coordinador/a de Infantil realizará, junto con la Jefatura de Estudios un horario de uso del

aula de psicomotricidad donde quedará reflejado el uso para la actividad de psicomotricidad,

alternativas de infantil u otras necesarias. El horario se colocará en la puerta del aula en lugar

visible.

4.2.2.- Normas de utilización para los alumnos

¶ Los alumnos deben entrar al Gimnasio con zapatillas de deporte y ropa adecuada.

¶ Mostrar el comportamiento adecuado, que permita realizar las actividades al resto de los

alumnos.

¶ Participar en las actividades diversas que se realicen en el Gimnasio con interés y

esfuerzo.

¶ Todos los alumnos deben hacerse responsables del buen uso y cuidado de todos los

materiales del gimnasio.

¶ En caso de desperfectos o rotura de cualquier material, los alumnos deberán comunicarlo

de inmediato al profesor/a y éste al Equipo Directivo

¶ Si la rotura ha sido provocada por el uso indebido, el alumno deberá reponerlo o

arreglarlo, aplicándoles las sanciones correspondientes.

¶ Los alumnos no podrán entrar en el Gimnasio si no está con ellos un profesor.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

30

4.2.3.- Normas de utilización para los profesores

¶ Una vez finalizada la sesión, los materiales utilizados se depositarán en el cuarto

determinado para tal uso y se cerrará con llave.

¶ El material solo podrá utilizarse bajo supervisión de los profesores.

¶ En ningún caso el material saldrá del centro a no ser que sea necesario para la realización

de alguna actividad programada y aprobada por el Claustro de profesores y el Consejo

Escolar

¶ La puerta del gimnasio se cerrará con llave por el profesor a la hora del recreo y al

finalizar la jornada escolar.

¶ El profesor que necesite algún material debe solicitarlo al especialista

4.2.4.- Normas de utilización para otras empresas externas al colegio

El gimnasio y la sala de psicomotricidad podrá ser utilizado por otras empresas externas al centro

(comedor, actividades extraescolaresé)

Las empresas que utilicen estos espacios cumplirán las siguientes normas:

Á Exigirán a los alumnos el cumplimiento de las normas.

Á La empresa será responsable de los desperfectos que se ocasiones tanto en el

recinto como en los materiales del centro.

Á Las empresas no utilizarán el material del centro

Á Cada año se pactará con las empresas, que no estén directamente relacionadas

con los alumnos del centro, una compensación para el centro, por el uso del

mismo.

Á Anotarán los desperfectos encontrados en la hoja de registro

4.3.- Pasillos

4.3.1.- Infantil, Primaria y Secundaria

A.- Pasillos

¶ Son espacios comunes y de paso, en ellos los alumnos/as no pueden permanecer solos.

¶ Los desplazamientos deben realizarse sin correr y en voz baja.

¶ No podrán utilizarse como zona de juego

B.- Escaleras

¶ Las escaleras se subirán y bajarán siempre por el lado derecho por motivos de seguridad

y organización

¶ Son espacios comunes y de paso, en ellos los alumnos/as no pueden permanecer solos.

¶ Los desplazamientos deben realizarse sin correr y en voz baja.

¶ No podrán utilizarse como zona de juego

4.4.- Sala de música

4.4.1.- Normas generales

El aula de música estará reservada para las clases de esta asignatura y actividades propias del

área.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

31

Para cada curso escolar se establecerá un horario desde las distintas Jefaturas de Estudios para la

organización del profesorado de esta especialidad.

El horario se colocará en la puerta de esta sala y en el caso de necesitar algún otro profesor la

utilización de la sala, tendrá que solicitarlo a través de la Jefatura de Estudios de la etapa

correspondiente..

Los instrumentos estarán cerrados bajo llave en los armarios de la sala.

4.4.2.- Normas de utilización para los alumnos

Á Los niños siempre acudirán con un profesor del Centro

Á Cuidarán el mobiliario y material específico de la misma. En caso de desperfectos o

rotura de cualquier material, los alumnos deberán comunicarlo de inmediato al

profesor/a, y éste a Jefatura de Estudios.

Á Si la rotura ha sido provocada por el uso indebido, el alumno deberá comprar o llevar a

reparar el instrumento según se determine, aplicándole la sanción correspondiente.

Á Guardarán silencio y utilizarán los instrumentos de forma adecuada siguiendo las

indicaciones del profesor.

Á El material de música no se puede prestar a los alumnos, sólo se utiliza en el horario de

música y sin que puedan sacarlo de la sala.

4.4.3.- Normas de utilización para los profesores

Á Los profesores que acudan con los niños deberán encargarse de que hagan un uso

adecuado de los instrumentos y dejen la sala de música ordenada.

Á La organización y distribución del alumnado lo decidirá el profesor encargado del grupo

en cada momento.

Á El profesor se encargará de abrir y cerrar los armarios de material cada vez que acuda a la

sala, siendo el responsable en ese momento de los mismos.

Á En caso de desperfectos o rotura de cualquier material, el profesor informará a Jefatura de

Estudios mediante documento al efecto

Á Las llaves estarán en posesión del profesorado de música y el conserje tendrá también

una copia.

Á Se realizará y actualizará un inventario por parte de los especialistas de música,

informando al Equipo Directivo, y colocándolo en lugar visible para el profesorado.

Á El profesor que desee utilizar algún material deberá solicitarlo al especialista encargado.

Á El especialista de música encargado de realizar el préstamo será designado

alternativamente de cada etapa, siendo los años impares el especialista de Primaria y los

pares el de secundaria.

Á El especialista encargado del préstamo de los instrumentos y materiales del aula, anotará

en el registro al efecto el préstamo realizado.

4.4.4.- Normas de utilización para otras empresas externas al colegio

¶ La sala de música podrá ser utilizada por otras empresas externas al centro (comedor,

actividades extraescolares...)

¶ Las empresas que utilicen estos espacios cumplirán las siguientes normas:

Á Exigirán a los alumnos el cumplimiento de las normas.

Á La empresa será responsable de los desperfectos que se ocasionen tanto en el

recinto como en los materiales del centro.

Á Las empresas no utilizarán el material del centro

Á Anotarán los desperfectos encontrados en la hoja de registro

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

32

4.5.- Normas de uso de la sala de informática

4.5.1.- Normas generales

La sala de informática está destinada fundamentalmente para el uso de todos los alumnos del

centro.

La puerta del aula permanecerá abierta durante la jornada escolar.

Para cada curso escolar se elaborará un horario para poder coordinar el uso de la misma entre los

distintos niveles y etapas, estando visible en la puerta del aula. En la elaboración de este horario

se priorizará la etapa de Secundaria

Se nombrarán dos coordinadores TIC cada año para las etapas de Primaria y Secundaria,

siguiendo las instrucciones de comienzo de curso, cuyas funciones y horario quedan regulados

en la misma

4.5.2.- Normas de utilización para los alumnos

¶ No se permite el acceso al aula a los alumnos que no vayan acompañados de un profesor.

¶ El aula es un lugar de estudio y trabajo, los alumnos la mantendrán limpia y ordenada.

¶ Está prohibido el consumo de cualquier tipo de comida y bebida en el aula.

¶ Los alumnos guardarán el mayor silencio posible en la misma.

¶ Cuando los alumnos detecten cualquier problema en los ordenadores o periféricos lo

comunicarán al profesor, anotándolo en el cuaderno preparado al efecto

¶ A los alumnos no se les permite la instalación de software en los ordenadores sin el

consentimiento del profesor.

¶ Antes de abandonar el puesto todos los alumnos deben:

o Apagar tanto el ordenador como el monitor. Si no puedes apagarlo correctamente

avisa al profesor.

o Dejar los periféricos correctamente colocados: Ratón. Teclado. Monitor.

Diademas.

o Dejar la silla correctamente colocada debajo de la mesa

¶ Los alumnos anotarán en el cuaderno al efecto el número del ordenador que utilice en la

sesión de trabajo.

4.5.3.- Normas de utilización para los profesores

¶ Está prohibido el consumo de cualquier tipo de comida y bebida en el aula.

¶ Por seguridad, para poder acceder al ordenador del administrador debe informarse

previamente al coordinador TIC.

¶ Cualquier incidencia en algún ordenador del aula se comunicará por escrito en el

cuaderno al efecto

¶ Los profesores se ocuparán de que sus alumnos cumplan con la normas de uso del

apartado 4.5.2.

4.5.4.- Funciones de los coordinadores TIC

¶ Las funciones reguladas en las instrucciones de comienzo de curso.

¶ Elaborar y/o actualizar un inventario de los equipos audiovisuales.

¶ Elaborar y/o actualizar un inventario de los recursos multimedia.

¶ Actualizar el inventario e informar al Equipo Directivo.

¶ Informar al claustro del inventario.

¶ Realizar el registro del préstamo del material.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

33

¶ Conservar y mantener los materiales y recursos en perfecto estado de uso

¶ Informar al Equipo Directivo de las roturas y arreglos a realizar mediante ficha

informativa.

¶ Resolver cuantas averías o problemas surjan en los ordenadores y material informático,

siempre que sea posible o informar a la empresa de mantenimiento contratada al efecto.

¶ Motivar el uso de las TICs a profesores y alumnos en el aula, así como fomentar la

participación en la formación específica.

4.5.5.- Normas de utilización para otras empresas externas al colegio

La sala de informática podrá ser utilizada por otras empresas externas al centro (comedor,

actividades extraescolares...)

Las empresas que utilicen estos espacios cumplirán las siguientes normas:

Á Exigirán a los alumnos el cumplimiento de las normas.

Á La empresa será responsable de los desperfectos que se ocasionen tanto en el

recinto como en los materiales del centro.

Á Las empresas no utilizarán el material del centro, salvo los ordenadores del

aula de informática para las actividades específicas de nuevas tecnologías.

Á Anotarán los desperfectos encontrados en la hoja de registro

4.6.- Utilización del huerto

Al comienzo de cada curso escolar se nombrará entre los profesores un responsable del

huerto escolar quien será el encargado de coordinar y fomentar todas las actividades

relacionadas con el Huerto Escolar.

Sus funciones serán:

Á Informar de los recursos y actividades que se pueden realizar.

Á Impulsar la utilización del huerto por parte de todos los miembros de la comunidad

educativa.

Á Coordinarse con los responsables del Servicio de Educación Ambiental del

Ayuntamiento.

Á Controlar e inventariar el material y herramientas propios del huerto e informar al

Equipo Directivo.

Á Elaborar en coordinación con los tutores y el/la Jefe de Estudios el horario de

utilización del huerto.

Á Cualquier otra función que le sea encomendada por el Director en relación con el

huerto escolar.

Á El responsable del huerto es el encargado de realizar el préstamo de las herramientas

y registrarlo en la ficha correspondiente.

Á En caso de desperfectos o rotura de cualquier material, el profesor informará a

Jefatura de Estudios

4.7.- Uso de las taquillas de secundaria

El uso de la taquilla es exclusivo para los alumnos de Secundaria

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

34

Aquellos alumnos de secundaria que deseen utilizar una taquilla deben solicitarlo mediante un

impreso al efecto o podrá descargarlo desde la Plataforma comunicativa del centro, entregándola

posteriormente en secretaría.

La asignación de la taquilla la realizará el colegio, teniendo en cuenta la situación y la

disposición de las mismas y el alumnado que lo solicite.

Los alumnos a los que se les adjudique una taquilla deberán firmar junto con sus padres el

contrato redactado al efecto, o podrá descargarlo desde la Plataforma comunicativa del centro,

entregándolo posteriormente en secretaría.

El alquiler de la taquilla tiene un coste anual que se establecerá cada curso escolar.

Los alumnos deberán cumplir las normas de uso establecidas en el contrato. El incumplimiento

de las normas será motivo de retirada de la taquilla, en tal caso no se devolverá el alquiler de la

misma.

Los alumnos que la contraten tendrán que utilizarla atendiendo a las siguientes pautas:

¶ Se acudirá a la taquilla al entrar en el colegio, para depositar en ella los materiales

referentes a las asignaturas que se imparten después del recreo, quedándose con los

de las asignaturas de las primeras horas.

¶ Antes de salir al recreo, harán el cambio de materiales. Depositarán los utilizados de

las primeras horas de clase y cogerán los de las materias que cursarán después del recreo.

¶ Al finalizar la jornada , todos los alumnos (hagan o no uso del servicio de comedor),

podrán dejar en la taquilla todo el material que quieran, aunque deben llevarse los libros

para realizar las tareas recomendadas por el profesorado para el día siguiente.

4.8.- Uso del mobiliario interior y exterior del centro

Los alumnos tienen la obligación de respetar el mobiliario interior y exterior del colegio

utilizándolo de forma adecuada y para el uso al que está destinado. El alumno que cause daños a

este mobiliario será sancionado según las normas contempladas en este reglamento.

5.- NORMAS DE ORGANIZACIÓN Y USO DE LOS SERVICIOS

COMPLEMENTARIOS

5.1.- Funcionamiento del comedor

5.1.1.- Normas generales

El comedor comenzará el primer día de clase y finalizará el último día de curso

El período de comedor comienza al término del horario lectivo, prolongándose durante dos

horas.

Todos los alumnos matriculados en el centro, tienen derecho a la utilización del servicio de

comedor

Los alumnos de 3 años que realicen el período de adaptación no podrán hacer uso del servicio

hasta que finalice éste período.

Se puede hacer uso del comedor en dos modalidades, comensales fijos, usuarios durante todo

el curso, esporádicos, usuarios en días sueltos.

Para aquellos alumnos que esporádicamente necesiten dietas, tienen que indicarlo por escrito y

entregarlo en secretaría a primera hora de la mañana.

Los alumnos deben cumplir las normas de convivencia aprobadas en este RRI. El

incumplimiento de alguna de ellas será motivo de sanción y se le aplicará el presente

Reglamento.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

35

El precio del menú lo establece la Consejería de Educación de la Comunidad de Madrid para

cada curso escolar, para los alumnos que utilicen el servicio durante todo el curso. Los

esporádicos tienen un aumento de precio, que se informará a las familias antes de comienzo de

curso.

El servicio será abonado mediante domiciliación bancaria en 9 cuotas mensuales. El mes de

septiembre se cobrará en un recibo individual en función de los días que se hayan hecho uso del

servicio, el mes de junio será prorrateado en los ocho meses restantes.

Este servicio es de carácter voluntario, las familias que decidan que su hijo/a haga uso de él,

deben aceptar las normas que han sido aprobadas por el Consejo Escolar para su mejor

funcionamiento.

En el tablón de anuncios del colegio se colocará la relación de niños que han obtenido beca de

comedor y la de aquellos a los que se les ha denegado.

La empresa de comedor será renovada o modificada cada año según acuerdo del Consejo Escolar

durante el último trimestre, tras una valoración de la misma a lo largo del curso.

El acuerdo y contrato firmado será enviado a la DAT. Según modelo oficial.

5.1.2.- Solicitud del servicio

PADRES DE ALUMNOS

Toda familia que necesite utilizar el servicio de comedor durante todo el curso, debe solicitarlo

mediante un impreso que se facilitará en secretaría o se podrá descargar desde la Plataforma

comunicativa del centro. Las solicitudes de alta pueden realizarse en cualquier momento, la

solicitud de baja debe comunicarse antes del día 15 del mes anterior para que sea efectiva

al mes siguiente, por escrito mediante impreso que se facilitará en secretaría o se podrá

descargar desde la Plataforma comunicativa del centro.

También se puede solicitar este servicio por días. En este caso no es necesario el impreso

anterior, pero deben hacer previamente el pago en la cuenta bancaria del Centro y entregar el

justificante por los días que lo necesiten a secretaría.

PROFESORES

Los profesores que deseen hacer uso del servicio de comedor deberán comunicarlo en secretaría

al comienzo del curso si es para todo el año, y a primera hora de la mañana para días sueltos.

5.1.3.- Forma de pago de cuotas y becas

A.- Comensales fijos

A) Las familias deberán optar por tres formas de uso y pago, mediante impreso específico

que se facilitará en secretaría, o se podrá descargar desde la Plataforma comunicativa del

centro:

 1.- El mes de septiembre

 2.- De octubre mayo

 3.- De octubre a junio

B) El mes de septiembre se emitirá un recibo especial individualizado, siendo su importe

el resultado de multiplicar los días lectivos por el importe diarios. Dicho importe será

igual para todos los alumnos.

C) Para calcular el importe total se contarán los días hábiles y se multiplicará por el

importe diario.

D) Dicho importe se divide en 8 pagos iguales, que van desde octubre hasta mayo.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

36

E) En los días contados como hábiles, están descontados, las vacaciones de Navidad,

Semana Santa, fiestas locales, así como las festividades contempladas en el calendario

oficial de la Comunidad de Madrid.

B.- Comensales esporádicos

Los alumnos que utilicen el comedor de forma esporádica, deben hacer previamente a utilizar el

servicio, el ingreso en la cuenta del centro, el importe a ingresar será el precio establecido a

comienzo de curso multiplicado por los días que va hacer uso del mismo. El justificante de

ingreso será entregado en secretaría indicando el nombre del niño y curso y entregarlo a primera

hora de la mañana del día que se quede a comer, sin él no se podrá hacer uso del servicio de

comedor.

C.- Pago de becas

A los alumnos que se les haya concedido beca de comedor por la Comunidad de Madrid o

Ayuntamiento se descontarán del precio de comedor, proporcionalmente en cada uno de los

recibos emitidos entre octubre y mayo (ambos inclusive)

D.- Recibos devueltos

Cuando un recibo sea devuelto por el banco, todos los gastos derivados de la devolución

correrán a cargo de la familia.

Al primer recibo devuelto se avisará a la familia por teléfono para que lo abone en el plazo de

una semana.

Al segundo recibo devuelto, si no ha abonado el primero, no se le permitirá el acceso a comedor

hasta haber saldado la cuenta.

E.- Devoluciones en caso de ausencias

Los alumnos que se ausenten del comedor por un tiempo superior a cinco días, se les devolverá

el 50% del coste diario del menú.

F.- Profesores

El pago se hará mediante domiciliación bancaria para los fijos y mediante ingreso bancario en la

cuenta del Centro al finalizar el mes para los esporádicos. Para ello la secretaria entregará los

datos bancarios para poder emitir el recibo correspondiente.

5.1.4.- Normas organizativas del servicio de comedor

Para el buen funcionamiento del servicio de comedor realizaremos las siguientes actuaciones:

A.- Organización general de los alumnos

¶ Los alumnos serán recogidos por sus monitores en las distintas aulas a las que

pertenezcan.

¶ Los alumnos se lavarán las manos bajo la supervisión del monitor.

¶ Los alumnos de Infantil, 1º y 2º de Primaria, y Secundaria harán la entrada y salida por la

puerta principal.

¶ Los alumnos de 3º, 4º, 5º y 6º de Primaria harán la entrada y la salida por la puerta de

emergencia del comedor.

¶ Los alumnos de Infantil se situarán en las mesas más cercanas a la puerta principal. Los

de Primaria se situarán en las mesas más próximas a la cocina.

¶ Los alumnos, a partir de 5º de Primaria utilizarán autoservicio.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

37

¶ Durante la comida ningún alumno de Primaria podrá salir a los servicios.

¶ Los alumnos permanecerán en sus mesas hasta que las tres cuartas partes de los alumnos

que comen en la misma hayan terminado.

¶ Se organizarán turnos entre los monitores para acompañar a los alumnos que terminan

pronto de comer, y para quedarse con los que comen más despacio.

¶ Los alumnos rezagados quedarán a cargo de un monitor, permaneciendo con todos ellos

hasta las 15:30h aproximadamente que se dará por finalizada la comida.

¶ Los alumnos rezagados saldrán con el monitor encargado hasta el recreo.

¶ Después de la comida los niños de 3 años, serán llevados por los monitores hasta sus

aulas donde, una vez realizadas las rutinas de aseo, descansarán.

¶ Los alumnos de infantil utilizarán durante el recreo el servicio de las aulas que serán

vigiladas por uno de los monitores

¶ Los infantiles de 4 y 5 años se quedarán jugando en el patio de infantil. Los días de

lluvia, o de frío extremo los niños permanecerán en la sala de psicomotricidad.

¶ Los alumnos de Primaria saldrán al patio de primaria y no podrán acceder a las aulas ni

al Pabellón de Primaria durante el recreo de comedor si no es por causa justificada y con

permiso del monitor correspondiente. Utilizarán los baños exteriores del comedor.

¶ Durante el período de comedor los alumnos dispondrán de la biblioteca como sala de

estudio bajo la supervisión de un monitor de comedor.

¶ Todos los alumnos de Secundaria podrán salir del centro una vez hayan terminado de

comer, sin esperar a finalizar el horario de comedor, siempre con autorización familiar,

excepto los alumnos que hagan uso del servicio de ruta o tengan otra circunstancia

específica. La salida se realizará por la C/ Manzano.

¶ Los alumnos de Secundaria que estén autorizados a marcharse después de comer saldrán

con sus mochilas y las dejarán en el lugar establecido.

¶ Los alumnos de Secundaria no compartirán espacio de patio con el resto del alumnado.

¶ Está prohibido utilizar balones de reglamento en el patio de comedor.

¶ En los días de lluvia y frío, los alumnos permanecerán en las zonas que se habiliten para

ellos.

¶ Aquellos alumnos que cometan faltas de disciplina se les aplicará la normativa contenida

en este reglamento. Para el cumplimiento de las sanciones se dispondrá de un aula de

convivencia.

¶ Cuando un alumno no pueda comer algún tipo de alimento por motivo de salud o

creencia religiosa, sus padres o tutores deberán comunicarlo por escrito en Secretaría y

presentando, en su caso, el justificante médico correspondiente.

¶ Si alguna familia se retrasa en la recogida de los alumnos serán conducidos a la

Ludoteca. Los padres abonarán el importe del tiempo que permanezca su hijo en el

mismo.

¶ No se puede sacar del comedor ningún tipo de comida ni menaje.

¶ No se permite acceder a la zona de la cocina y almacén a personas no autorizadas y

nunca los alumnos.

B.- Días de lluvia

¶ Los días de lluvia y frío todos los alumnos saldrán con los abrigos dejándose en el

respaldo de las sillas.

¶ Los alumnos se organizarán por grupos realizando actividades en distintos espacios:

o Sala de música // Informática // Gimnasio //Biblioteca

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

38

C.- Normas en el caso de alergias alimentarias

PADRES

¶ Los padres comunicarán a la secretaría el tipo de alergia alimentaria de los hijos mediante

impreso que se facilitará en secretaría adjuntando certificado médico del especialista con

el nº de colegiado y firma.

¶ Medicación en su caso con prescripción médica.

¶ Autorización firmada por la familia autorizando al personal del centro a administrar dicha

medicación.

¶ Autorización de la familia a señalizar el espacio de comedor que ocupa el niño.

Autorización de la familia a identificar al niño mediante carné explicativo de la alergia en

las excursiones donde se realice la comida fuera del colegio.

DIRECCIÓN

¶ Pedir a las familias la documentación anterior.

¶ Informar al personal docente y laboral (monitores de comedor y cocineras)

¶ Situar en lugar visible del comedor el protocolo de actuación en caso de accidente.

¶ Tomar medidas especiales para el control y vigilancia de estos alumnos: Identificación de

puestos de comida, aislamiento si fuera necesario, otrosé

¶ En caso de accidente:

1.- Administrar la medicación.

 2.- Informar a la familia

 3.- Llamar a los servicios de urgencia

 4.- Trasladar en caso de extrema urgencia al hospital

¶ Pedir autorización de la familia para:

1.- Identificar los espacios del comedor

2.- Identificar a los niños en caso de excursiones y salidas

MONITORES

¶ Conocer las características de sus alumnos

¶ Seguir y extremar las medidas de atención y cuidado de los alumnos con alergias.

¶ Administrar en su caso la medicación si la necesitara

¶ Informar de los incidentes que ocurran al Equipo Directivo

¶ Informar verbalmente al tutor de los incidentes o sucesos verbalmente a la entrega de los

alumnos.

¶ Todo el equipo de trabajo de la empresa de comedor (monitores, personal de cocina,

enfermera y responsables) deben conocer el protocolo de emergencia.

D.- Normas de conducta de los alumnos en el comedor

¶ Durante ese tiempo no se puede permanecer en las clases ni estar por los pasillos.

¶ Los alumnos llegarán al comedor con puntualidad, sin correr y sin gritar. Siendo

recogidos en las clases por los monitores de comedor.

¶ Como medida de higiene, los alumnos se lavarán las manos antes de comer.

¶ En el comedor se actuará con educación y respetando a los demás, manteniendo un tono

de voz moderado y comiendo de todo en cantidad prudencial.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

39

¶ Todos los alumnos, al terminar de comer, dejarán su sitio recogido y sólo abandonarán el

comedor con el permiso de las personas responsables del comedor.

¶ Los alumnos respetarán y obedecerán las indicaciones de sus monitores y coordinadores

¶ Los alumnos de Secundaria saldrán por la puerta trasera del edificio para acceder al

comedor siguiendo las indicaciones de sus monitores con las mochilas, las cuales

depositarán en el gimnasio.

¶ Los alumnos que estén autorizados a salir después de comer, sin terminar el período de

comedor, dejarán las mochilas junto a la puerta de salida, C/ Manzano.

¶ Los alumnos que permanezcan durante todo el servicio, dejarán sus mochilas en el

gimnasio, saliendo por la C/ Atlántico.

¶ El incumplimiento de estas normas será motivo de sanción, que conllevará la estancia en

el aula de convivencia

E.- Información a las familias

El Equipo Directivo informará a las familias de la organización y funcionamiento del comedor

mediante un folleto informativo que se entregará a comienzo de curso. Así mismo se entregará u

folleto con las normas y recomendaciones para saber estar en la mesa. Este folleto estará

disponible en la plataforma comunicativa Éstas se tendrán en cuenta para la observación y

valoración del comportamiento de los alumnos en el comedor y aplicar las correspondientes

sanciones.

Se enviará el menú mensualmente a todos los padres a través de la Plataforma comunicativa.

Las monitoras de comedor informarán diariamente a las familias de infantil, sobre la

alimentación mediante un parte que se expondrá en el Centro en lugar visible.

Si hubiera alguna incidencia importante que deba informarse especialmente a la familia,

se le mandará una nota, entregándosela a la persona que recoja al niño o se le avisará por

teléfono.

Todos los alumnos recibirán un boletín informativo trimestral para informar a las familias sobre

la alimentación y comportamiento durante del servicio de comedor.

En el caso de los alumnos TEA las monitoras de comedor solicitarán la ayuda de la especialista

del aula mediante impreso específico.

F- Información a los profesores
Los profesores serán informados puntualmente de los incidentes que ocurran durante el período

de comedor, para que se trate el tema en tutoría (según Orden 917/2002 de 14 de marzo).

Los alumnos que opten por utilizar el servicio de comedor durante todo el año figurarán en un

listado que será facilitado al profesorado y a los monitores de comedor antes del comienzo del

curso.

 De los alumnos esporádicos, los profesores serán informados puntualmente, antes del comienzo

del servicio, el día que lo solicite un alumno.

Se elaborará un listado de alumnos con alergias alimentarias y se informará a los tutores y

monitores de comedor.

G.- Reuniones

Se realizarán reuniones periódicas en las que intervendrán Comisión de comedor del Consejo

Escolar, Responsables de la Empresa y Equipo Directivo.

Las reuniones se realizarán al comienzo de cada trimestre.

En las reuniones se entregará un cuestionario a los responsables del servicio de comedor para

que indicar las dificultades encontradas y las propuestas de mejora.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

40

H.- Supervisión del AMPA y padres

¶ Cada año se realizarán varias revisiones periódicas del funcionamiento de comedor por

parte de los miembros del AMPA.

¶ Cualquier padre/madre podrá visitar y participar de la comida durante un día en el curso

escolar. Para solicitar la visita se pondrá en contacto con el AMPA y éste con el colegio,

el cual organizará la visita. El número de padres/madres que podrán visitar el comedor

serán tres como máximo al trimestre

¶ Los miembros del AMPA elaborarán un informe anual con los resultados de las

observaciones realizadas para tomar la decisión en la renovación o no de la empresa.

¶ El informe se colgará en la página web del AMPA para poder ser consultado en

cualquier momento.

I. - Competencias de los monitores/as de comedor y coordinador/a

1.- Monitores

¶ Realizar las actividades diarias que estén programadas con el grupo de alumnos que le

corresponda según PGA

¶ El recoger y dejar a los niños, tanto fijos como esporádicos, en sus clases o filas

correspondientes.

¶ Responsabilizarse de la vigilancia y entrega de los alumnos durante todo el período.

¶ Cuidar de la higiene corporal del grupo que vigila; lavado de manos, cambio de muda si

fuera necesario etc.

¶ Facilitar la comida y atenderles en sus peticiones razonables.

¶ Informar al Equipo Directivo de aquellas faltas de disciplina que puedan cometer los

alumnos en ese período.

¶ Informar y velar para que los niños a su cargo cumplan los objetivos programados para el

presente curso escolar.

¶ Pasar lista al grupo de alumnos y anotar las faltas diariamente.

¶ Entregar al coordinador/a el listado a final de mes.

¶ En caso de accidentarse un niño de su grupo, lo comunicará a los responsables y

enfermera para que este lo asista, pero ñNUNCAò dejar§ a los ni¶os de su grupo solos. Si

el percance es serio, lo comunicará al coordinador/a y éste a la Dirección para

solucionarlo sin demora, ésta se pondrá en contacto con la familia para informar del

hecho.

¶ Las monitoras registrarán los acontecimientos más relevantes en el transcurso del tiempo

de comedor, en el libro de incidencias, que también está a disposición de la Dirección del

Centro

¶ Informar, a través del coordinador de monitores, a la Jefatura de Estudios, y registrarlo en

el libro de incidencias, de las faltas de comportamiento de los alumnos, así como de

aquellos que no coman con regularidad.

¶ Los monitores seguirán las instrucciones que se les proporcionará y extremarán las

medidas de vigilancia y cuidado para aquellos alumnos a su cargo que padezcan algún

tipo de alergia alimentaria.

¶ Acondicionar las clases de infantil de tres años para el descanso de éstos después de la

comida.

2.- Competencias del coordinador

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

41

¶ No tendrá responsabilidad de grupo

¶ Supervisar el buen funcionamiento y desarrollo de la comida.

¶ Supervisar el buen funcionamiento del tiempo de patio

¶ Organizar a los monitores

¶ Supervisar que cumplan con sus funciones de atención a los alumnos

¶ Enlace directo con el Equipo Directivo

¶ Enlace directo con la empresa

¶ Informar a la Jefatura de Estudios mediante el libro de incidencias, de las faltas de

comportamiento de los alumnos, así como de aquellos que no coman con

regularidad.

¶ Coordinar las actividades y talleres

¶ Informar de las necesidades

¶ El coordinador/a entregará en secretaría los listados de todos los grupos con las

faltas a final de mes.

5.1.5.- Desayunos

El centro cuenta con un horario ampliado de mañana de 07:30 a 09:00 h.

Los alumnos que hagan uso de este servicio accederán al centro por la puerta de entrada de la C/

Manzano y se dirigirán al aula de psicomotricidad del pabellón de infantil. Aquí permanecerán

hasta la hora de desayunar, entre las 8.00-8.10. Los alumnos que lleguen más tarde de esta hora

se dirigirán directamente al comedor.

Este servicio depende del AMPA. Se puede contratar como opción dentro de las actividades

extraescolares denominadas ñLas Primeros del Coleò El servicio de ÌLos Primeros del Cole está

sujeto con carácter general a las normas establecidas en el presente Reglamento de Régimen

Interno, al tratarse de actividades extraescolares y por tanto no organizadas por la Dirección de

Centro existen ciertas particularidades que se concretan en los puntos siguientes.

A.- Obligaciones del AMPA ï Colegio - Empresa

AMPA
1. Realizar reuniones periódicas al objeto de tener una comunicación permanente y

fluida con la persona responsable del servicio de comedor y poder coordinar estos

servicios.

2. Establecer la forma de llevar a cabo las actividades teniendo en cuenta los siguientes

criterios:

a) Potenciar el desarrollo integral de los niños y niñas y su autonomía personal.

b) Fomentar actitudes positivas delante de los alimentos y el comportamiento

socializado en la mesa, asumiendo los hábitos de convivencia, de orden y de

higiene de acuerdo con cada edad.

c) Favorecer el proceso de socialización del niño, incluyendo el descanso, la

diversión, la participación en los juegos y deportes.

d) Potenciar el respeto hacia los compañeros, los monitores, el entorno, el

material, la escuela, etc.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

42

e) Fortalecer las relaciones con los demás sin hacer diferencias de género, raza,

religión o condición física o psíquica, aceptando la diversidad cultural y

social.

f) Desarrollar las propias habilidades y capacidades.

g) Implicar a los niños en la conservación del medio natural y urbano,

fomentando la ecología, el reciclaje, la reutilización de recursos y el respeto

por el entorno y medio ambiente.

3. Informar a la Dirección del centro de la empresa organizadora de las actividades.

4. Proporcionar un listado de los alumnos que participan en las actividades.

5. Contactar con la empresa contratada para subsanar las irregularidades que se observen

tanto en la calidad del servicio que se ofrece en el comedor como en las actividades

que se desarrollan después del servicio de comedor.

DIRECCIÓN

¶ Realizar reuniones periódicas, al menos al principio y final de curso, para coordinar estos

servicios.

¶ Estar al corriente de las incidencias que puedan surgir a lo largo de las mismas.

¶ Informar al AMPA de las irregularidades o incidencias que se observen.

EMPRESA/MONITORES

LOS PRIMEROS DEL COLE

¶ El desayuno se realizará en el comedor.

¶ Una vez finalizado, los niños permanecerán el comedor, en una zona destinada a realizar

las actividades programadas.

¶ Los alumnos que hagan uso del servicio de ¨Los Primeros del Cole, pero que no

desayunen, se dirigirán al aula de psicomotricidad mencionada anteriormente, en todo el

horario del servicio.

¶ Los monitores llevarán a los alumnos a las 08:55 h. a sus respectivas aulas en el caso de

Infantil y a sus filas en el caso de Primaria.

¶ Los monitores son responsables de que los espacios que utilizan queden debidamente

ordenados y limpios.

B.- Descripción y modalidades de los desayunos
ñLos Primeros del Coleò es un espacio de ocio-educativo donde se proponen actividades y

juegos dirigidos por monitores cualificados, bajo una metodología creativa que se adapte a las

necesidades y demandas del grupo. En función de la climatología se podrán desarrollar tanto

juegos de interior (talleres creativos, papiroflexia, recortables, cuenta-cuentos, adivinanzas,

poner la cola al burro,...) como de exterior (juegos cooperativos, deportes y juegos tradicionales

como el pa¶uelo, el bal·n prisioneroé). Se hace hincapié en la importancia que tiene que el

monitor/a mantenga el interés de los niños/as mediante la diversificación de las actividades,

fomentando la participación de todos/as en las mismas, proporcionando además un desayuno

sano y equilibrado.

Los horarios, modalidades (precios), forma de pago y menú disponibles para hacer uso del

servicio de ¨Los Primeros del Cole¨ están disponibles en la web del AMPA.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

43

C.- Inscripción a los desayunos

Cualquier familia puede solicitar este servicio, eligiendo la modalidad que más se ajuste a sus

intereses. Todas las inscripciones podrán formalizarse por correo electrónico, enviando el

formulario cumplimentado a la dirección gabriela.cabanas@secoe.es o bien entregando copia del

mismo a la persona responsable del mismo.

Durante el periodo de adaptación al colegio, que suele durar una semana, los/as niños/as de 3

años, no harán uso de este servicio.

En las actividades de ¨Los Primeros del Cole¨ que por sus características se prestan a ello, se

podrán mezclar niños/as de diferentes edades en un mismo grupo.

Este servicio empieza el primer día lectivo del curso escolar y finaliza el último día del curso,

teniendo en cuenta la semana de adaptación de los niños de 3 años.

Cualquier modificación o cambio realizado en el servicio contratado deberá comunicarse por

escrito, nunca verbalmente, a la dirección gabriela.cabanas@secoe.es o al responsable del

servicio.

La actividad de ñLas Ma¶anas del Coleò se abonar§ mensualmente (desde septiembre hasta

junio).

Los bonos y usos esporádicos de esta actividad se podrán adquirir directamente al responsable

de la actividad que estará presente en el centro de 7:30 a 9:00 y siempre se abonarán en efectivo.

D.- Comportamiento en los desayunos
El monitor/a de estas actividades, una vez informado a la empresa y a la Junta Directiva del

AMPA, y en común acuerdo, podrá excluir de sus clases a los alumnos/as que por su mal

comportamiento reiterado impidan la buena marcha de las mismas.

Si algún alumno/a ocasionara voluntariamente un desperfecto en las instalaciones o en el

material del colegio, abonará los gastos que se deriven de su mal comportamiento y quedará

excluido de la actividad, si la Junta Directiva lo considera oportuno.

5.2.- Transporte

5.2.1.- Normas generales

El servicio de transporte comenzará el primer día de clase y finalizará el último día de curso

Todos los alumnos matriculados en el centro, tienen derecho a la utilización del servicio de

ruta, su admisión estará sujeta a los criterios abajo regulados.

Los alumnos de Secundaria harán uso del servicio solamente de regreso a casa. En septiembre y

junio la ruta saldrá a las 15:00 h, los alumnos de Secundaria que salgan a esa hora podrán elegir

entre comer en el comedor o utilizar el servicio de ruta, esta información deberán comunicarla

por escrito al centro en el documento de confirmación de ruta.

El servicio de transporte escolar es de carácter voluntario. Las familias que decidan que su hijo/a

haga uso de él, deben aceptar las normas que han sido aprobadas por el Consejo Escolar para su

buen funcionamiento.

Todas las normas del servicio de transporte escolar del centro estarán basadas en la Orden

3793/2005 de 21 de julio del Consejero de Ed.,

El servicio es gratuito.

Será requisito para utilizar la ruta de transporte escolar que el domicilio esté situado fuera de un

radio de tres kilómetros alrededor del centro.

La ruta entrará y saldrá por la calle Manzano, el autobús aparcará en el interior del centro y los

alumnos bajarán y subirán en el espacio reservado para la ruta.

Los alumnos TEA serán acompañados por la técnico III

mailto:gabriela.cabanas@secoe.es
mailto:gabriela.cabanas@secoe.es

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

44

Los alumnos que tengan hermanos de infantil se sentarán juntos durante el tiempo que dure el

recorrido

Los cambios de paradas solamente se podrán efectuar por cambios de domicilio, teniendo en

cuenta que el domicilio de trabajo se considera domicilio familiar, comunicándolo por escrito a

la dirección del centro.

Si se produjeran 5 ausencias sin justificar será motivo de baja y se le concederá al primero de la

lista de espera.

Los alumnos que no cumplan las normas de uso o muestres falta de disciplina se les aplicará la

normativa de sanciones regulada en este reglamento.

La ruta escolar debe contar diariamente con un mínimo de 11 niños, por lo que aquellos que

opten por actividades extraescolares podrán hacerlo siempre que se cumpla la ratio establecida

diariamente.

Cualquier incidencia que ocurriera relacionada con la ruta, los padres deben ponerse en contacto

con el colegio a los Tlfs 91-7140919 o enviando un fax al 913515144 o enviando un correo a

través de la Plataforma Comunicativa.

5.2.2.- Solicitud del servicio

Toda familia que necesite utilizar el servicio de ruta, debe solicitarlo mediante un impreso que se

facilitará en secretaría o se podrá descargar desde la Plataforma comunicativa del centro.

A.- Criterios para la concesión de plaza en la ruta escolar

1.- Los alumnos matriculados en niveles de enseñanza obligatoria

2.- En caso de vacantes: Los alumnos matriculados en 2º ciclo de infantil con

hermanos usuarios de la ruta cursando Ed. Primaria o Secundaria.

B.- Criterios de prioridad en caso de superar las demandas a las vacantes de primaria.

1. El más alejado del domicilio a la escuela

2. La utilización completa y diaria (IDA Y VUELTA)

3. El de mayor antigüedad

4. Los miembros de familia numerosa

5. Disponibilidad de horario y trabajo de las familias

6. Los que la utilicen tres días en semana (IDA Y VUELTA)

7. Los que la utilicen todas las mañanas o todas las tardes

8. En caso de empate se realizará por sorteo

C.- Criterios de prioridad en caso de superar las demandas a las vacantes en ed. infantil

1. Los que vivan a mayor distancia del centro

2. Los que tengan hermanos en niveles obligatorias

3. El de mayor antigüedad

4. Los miembros de familia numerosa

5. Disponibilidad de horario y trabajo de las familias

6. Los que la utilicen tres días en semana (IDA Y VUELTA)

7. Los que la utilicen todas las mañanas o todas las tardes

8. En caso de empate se realizará por sorteo

5.2.3.- Normas organizativas del servicio de ruta

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

45

A.- Normas de conducta de los alumnos

¶ Los niños permanecerán en orden en el interior del autobús.

¶ Se dirigirán con educación y respeto hacia el/la monitor/a y conductor.

¶ No se levantarán de sus asientos hasta llegar a su destino.

¶ Los niños ocuparán el mismo asiento desde el comienzo hasta el final del curso.

¶ No saldrán solos del recinto del colegio

El incumplimiento de alguna de estas normas será motivo de sanción.

B.- Funciones de la dirección del centro

¶ Proponer a la Dirección de Área Territorial las paradas, kilómetros, tiempo estimado de

duración y nº de usuarios de cada ruta.

¶ Proporcionar a la DAT una relación de los alumnos conforme al modelo oficial.

¶ Proporcionar a la DAT un plano a escala adecuada que permita identificar los itinerarios

y paradas de la ruta perfectamente diferenciadas.

¶ Informar a las familias de:

1.- Los plazos de solicitud

2.- Itinerarios

3.- Relación de paradas

¶ Proporcionar la documentación a las familias para formalizar la solicitud:

1- Solicitud del servicio.

2- Autorización del padre/madre/tutor dándose por enterados de los

derechos y obligaciones que asumen en cuanto a la utilización del

servicio.

3- Baja del servicio.

¶ Elaborar los itinerarios, según los criterios que establece la Orden 3793/2005

¶ Organizar la salida y entrada de los alumnos del centro al autobús y viceversa.

¶ Supervisar el funcionamiento:

1.- Itinerarios y horarios

2.- Controlar que se realiza durante todos los días lectivos

3.- Comprobar que el servicio se presta con acompañante cuando

corresponda y que éste cumple su cometido, acompañando a los alumnos

hasta la puerta de acceso al recinto escolar.

4.- Verificar si los vehículos que realizan el servicio son los contratados,

comprobando diariamente sus matrículas y el nombre de la empresa titular

del mismo.

5.- Notificar cualquier incidencia a la empresa contratada para proceder a

su rectificación vía fax.

6.- Informar a la DAT en caso de persistir las anomalías en el servicio.

¶ Elaborar listado de alumnos con sus datos personales.

¶ Facilitar la información de los alumnos a la monitora y conductor, con indicación de las

paradas de referencia así como los teléfonos de los mismos.

¶ Facilitar a la empresa el calendario escolar.

¶ Informar a las familias sobre las normas de uso del servicio.

¶ Pedir autorizaciones de las personas a las que se les puede entregar el niño.

¶ Informar sobre los niños con NEES.

¶ Realizar reuniones con monitor y conductor del autobús.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

46

¶ Informar a los tutores y monitores de los niños que usan el servicio.

C.- Responsabilidades de las familias

¶ Solicitar el servicio en el plazo establecido.

¶ Facilitar la documentación que se les requiera.

¶ Acudir a la parada en el horario establecido de mañana y tarde.

¶ Informar de la ausencia del niño.

¶ Facilitar nº de teléfono de contacto rápido.

¶ Facilitar la identidad de las personas que pueden recoger al niño.

¶ Firmar documento autorizando el traslado de la ruta a casa sin acompañamiento.

¶ Acatar las normas de uso del servicio.

¶ Ser puntuales en la entrega y recogida de los niños/as en las paradas.

¶ Solicitar por escrito a la Dirección del centro un cambio de parada, en caso de cambio de

domicilio, adjuntando documento justificativo.

¶ Informar de la confirmación del servicio para el siguiente curso mediante el impreso

correspondiente

D.- Empresa

¶ Puntualidad en el servicio

¶ En caso de no estar la familia en la parada, la empresa actuará de la siguiente forma:

1.- Avisará a las familias por teléfono.

2.- El niño será conducido de nuevo al centro.

3.- Finalizado el servicio comprobará que en el autobús no ha quedado ningún

niño.

4.- Informar por teléfono a Dirección de la finalización del servicio

5.- Informar a la Dirección del centro de la devolución del niño al centro.

¶ Contratar a un monitor durante el recorrido cuyas funciones serán:

1. Comprobar la identidad de las personas a las que entrega el niño.

2. No dejar nunca un niño solo en la parada.

3. Acompañar a los alumnos en el momento de la salida del centro hacia el

autobús.

4. Organizar a los alumnos en fila para acceder al autobús

5. Cuidar atentamente a los alumnos, especialmente en la subida y bajada,

momento en que deberán situarse en las puertas de los vehículos para ayudar y

controlar al alumnado.

6. Acompañar a los niños NEES hasta su pabellón de referencia donde los

entregará a la Técnico III.

7. Entregar a los niños de infantil (si los hubiera) a los tutores.

8. Informar de las ausencias, entregando un listado de los alumnos a una persona

autorizada del centro.

9. Mantener la disciplina dentro y fuera del vehículo

10. Informar de las faltas de disciplina a la Dirección .

5.2.4.- Paradas oficiales

Parada nº 1.- A/v Los Ángeles ,12

Parada nº 2.- A/v de la Carrera esquina C/ Murillo, 7

Parada nº 3.- Rotonda final C/ Tramontana

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

47

Parada nº 4.- A/v Pablo IV esquina C/ Bruselas

Parada nº 5.- Rotonda A/v Europa, 1

Parada nº 6.- A/v Comunidad de Madrid, confluencia con A/v Europa

Parada nº 7.- C/ Ramón y Cajal (altura parada farmacia)

5.3.- Enfermería

El CEIPSO Príncipes de Asturias cuenta con un servicio de enfermería contratado por la

Comunidad de Madrid para a tender a los alumnos con problemas médicos.

5.3.1.- Horario general

Su contratación es de media jornada, por lo que se incorporará a las 10:00 h. hasta las 14:00h.,

con el fin de cubrir la atención de los alumnos en el horario más cercano a la utilización del

servicio de comedor. Durante los meses de septiembre y junio el horario será de 09:00 h. a 13:00

h.

5.3.2.- Ubicación

La enfermera dispone de un espacio dotado del material necesario para la atención de los

alumnos, ubicado en el pabellón del gimnasio.

5.3.3.- Uso del servicio

Alumnos

Los alumnos que padezcan algún síntoma de enfermedad lo comunicarán al profesor de la sesión

correspondiente. Éste hará una valoración del estado del alumno y decidirá que acuda a la

enfermería o que el/la enfermero/a acuda a la clase.

En el caso de alumnos de Secundaria los alumnos irán acompañados de un documento el cual

será rellenado por los profesores y por la enfermera. El alumno entregará al profesor el

documento una vez finalizada la visita.

Profesores

Los profesores que se encuentren indispuestos podrán ser atendidos por este facultativo, que

valorará la gravedad de la enfermedad.

CAPITULO II: CONVIVENCIA ESCOLAR, RESPONSABLES,
TIPIFICACIÓN DE LAS FALTAS DE DISCIPLINA,

PROCEDIMIENTO SANCIONADOR.

1.- CONVIVENCIA ESCOLAR: SIGNIFICADO, OBJETI VO Y EFICACIA

Una buena convivencia es un factor esencial para crear un clima de calidad en el centro. Una

buena convivencia entre toda la comunidad educativa hace que sus miembros se sientan parte de

la institución, se identifiquen con ella y participen activamente en beneficio de todos. Por ello

consideramos esencial que la convivencia en el centro sea ordenada, pacífica y cordial.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

48

Entendemos como convivencia escolar un conjunto de medidas educativas y preventivas,

elaboradas con la participación de los distintos sectores y sustentadas en el Reglamento de

Régimen Interior cuya finalidad es crear una dinámica social grata y constructiva; un clima

social cálido, laborioso y respetuoso y una cultura de cooperación en armonía que se palpe en el

ambiente global del centro.

La eficacia de estas medidas dependerá en gran parte de la implicación de todos los miembros

de la comunidad educativa, de la comprensión de sus claves de funcionamiento y del

conocimiento y dominio de la técnica que permite la puesta en práctica de las mismas

Para trabajar por una convivencia pacífica en nuestra comunidad, así como la formación de

nuestros alumnos como ciudadanos demócratas, en nuestro Proyecto Educativo establecemos las

bases y medios necesarios para que esto sea posible.

Por ello se han establecido una serie de medidas para la prevención, detección y corrección de

la convivencia.

PREVENCIÓN

Para prevenir los posibles conflictos de disciplina, se establece como necesario el desarrollo de

estas actividades que nos sirvan para la prevención de conductas antisociales y crear un clima de

convivencia pacífica, comprometida, participativa y armoniosa.

¶ Divulgación de información a padres y profesores sobre normativas y acciones de otras

instituciones sobre la mejora de la convivencia.

¶ Dedicación de una hora semanal para Charlas en las tutorías abordando temas de

interés de los alumnos y resolución de conflictos

¶ Cursos de formación para profesores y padres

¶ Los profesores trabajarán con sus alumnos las normas de conducta en el centro y

pactarán las propias en el aula.

¶ Creación de ñBuz·n de ayudaò en el edificio de Primaria que los alumnos escriban de

forma anónima los problemas que puedan estar sufriendo por otros alumnos.

¶ En Secundaria se hará lo mismo pero a través de un ñCorreo electr·nico de ayudaò,

cuya dirección estará a la vista de todos.

¶ Protocolos de actuación en el centro. Para una convivencia ordenada es importante que

todo esté organizado con unas normas y procedimientos consensuados por todos y

asumidos por todos:

o Protocolo de bienvenida a los alumnos nuevos

o Protocolo de bienvenida a profesores nuevos

¶ Reglamento de Régimen Interior: informado, firmado y publicado por toda la

Comunidad Escolar donde se recogen los derechos y deberes de toda la comunidad

educativa, así como las normas de obligado cumplimiento en el centro.

¶ Elaboración y puesta en práctica de Proyectos propios del centro: ñProyecto

Aprendizaje y servicioò, ñAcci·n Tutorialò, ñAtenci·n a la Diversidadò, Proyecto centro

Preferente para la escolarización de alumnos con TEA (Trastorno Espectro Autista).

¶ Contactos con ONGs para colaborar en sus acciones con actividades organizadas por

centro y por la Asociación de Padres y Madres (AMPA) (Mercadillos de recogida de

alimentos, dinero, ropaé, Celebraci·n de d²a como El Autismo, La Paz..)

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

49

¶ Creación de un ñAula de convivenciaò para la corrección de faltas de disciplina, donde

los alumnos pasarán a cumplir la sanción establecida por el profesor ante una falta.

¶ Creación de una ñComisi·n de Convivencia en el Consejo Escolarò que intervendrá en

la decisión e implementación de las sanciones a imponer. En ella participarán todos los

sectores profesores, padres, alumnos y personal de servicio.

¶ Creación, como forma de colaboración y participación en la buena marcha de la vida del

centro, de ñEquipos de Trabajoò. Éstos están formados por profesores voluntarios que

al comienzo de curso participan voluntariamente en el grupo e trabajo que quiera. Así

tenemos el grupo Solidario, Eco-escuela, biblioteca, Proyectos e Inglés. Cada uno

organiza actividades que fomenten la convivencia desde su área.

¶ Desarrollo de actividades que potencien el contacto entre los alumnos de diferentes

edades:

o Apadrinamiento entre alumnos de diferentes etapas

¶ Actividades en el aula:

o El protagonista

o Elección de delegados

o Elección del representante del Consejo Escolar

o El gran compañero

o El mediador

o Talleres de patio

o El acompañante

o El amigo invisible

¶ Voluntariado de alumnos para colaborar en la buena marcha del centro

¶ Voluntariado de padres/madres para colaborar en la dinámica del centro: decoraciones,

mejora de las instalaciones, escuela de padresé

¶ Becas y ayudas para alumnos con necesidades económicas por parte del AMPA, en

colaboración con el colegio.

¶ Convenio con la empresa de comedor para: becas, contratación de personal

discapacitado, monitores con formación para atención a alumnos con NEES.

DETECCIÓN

Una vez detectado el conflicto y sus implicados se realizarán tareas de:

¶ Diálogo con los implicados y esclarecimiento de los hechos por parte del tutor/a, Jefatura

de Estudiosé

¶ Terapias de grupo por parte de los especialistas (Orientador/a del centro)

¶ Asesoramiento de especialistas externos al centro (Polic²a, Servicios Socialesé)

¶ Entrevistas con las familias

CORRECCIÓN

Una vez detectado el problema e identificados los responsables se procede a la implantación de

las sanciones correspondientes, según nuestro Reglamento de Régimen Interior y lo establecido

en el Decreto 15/2007 regulador de la convivencia. Estas sanciones van orientadas a agotar todas

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

50

las posibilidades para resolver los conflictos mediante criterios pedagógicos, con los recursos

humanos y los servicios existentes en el centro y aprovechar cada conflicto en una ocasión para

aprender a convivir.

¶ Aula de convivencia

¶ Tipificación de las faltas: Tareas a la comunidad

¶ Intervenci·n de la ñComisión de convivenciaò

2.- RESPONSABLES DE LA CONVIVENCIA

A.- DIRECTOR/A
1. Corresponde al Director/a:

ï Velar por la realización de las actividades programadas dentro del Plan de

Convivencia del centro

ï Garantizar el cumplimiento de las normas establecidas en el Reglamento de

Régimen Interno

ï Resolver los conflictos escolares e imponer las sanciones que corresponda a los

alumnos, sin perjuicio de las competencias que se le atribuyen directamente al

profesorado y las que están reservadas al Consejo Escolar.

2. En el ejercicio de estas funciones, el Director es el competente para:

ï Decidir la incoación y resolución del procedimiento previsto en el artículo 21 y

siguientes del Decreto 15/2007.

ï La supervisión del cumplimiento efectivo de las sanciones en los términos que

hayan sido impuestas.

B.- JEFES DE ESTUDIOS

Los/as Jefes de Estudios son los responsables directos:

ï De la aplicación de las Normas de Conducta y de la disciplina escolar

ï Deberán llevar control de las faltas de los alumnos cometidas contra las citadas

Normas de Conducta y de las sanciones impuestas.

ï Deberán informar de ellas, periódicamente, a los padres o tutores.

C.- PROFESORES

1. Los Profesores del centro, en su labor formativa:

ï Ejercerán la autoridad sobre sus alumnos.

ï Tendrán la responsabilidad de que se mantenga, dentro del aula, el necesario

clima de sosiego para que los alumnos estudien, trabajen y aprendan.

ï Tienen el derecho y el deber de hacer respetar las Normas de Conducta

establecidas en el centro

ï Deben corregir en aquellos comportamientos que sean contrarios a las mismas, de

conformidad con lo dispuesto en el presente Decreto y en el Reglamento de

Régimen Interior del centro.

ï Deben mantener un buen clima de convivencia

2. Corresponde al Profesor tutor:

ï Valorar la justificación de las faltas de asistencia de sus alumnos.

ï Fomentar la participación de estos en las actividades programadas dentro del Plan

de Convivencia.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

51

ï Mantener el necesario contacto con las familias a fin de que se cumplan los

objetivos de dicho Plan.

3. El Claustro de Profesores deberá:

ï Informar las Normas de Conducta y las actividades incluidas en el Plan de

Convivencia.

ï Así mismo, conocerá la resolución de conflictos disciplinarios y la imposición de

sanciones y velará por que estas se atengan a la normativa vigente.

D.- CONSEJO ESCOLAR

1. El Consejo Escolar es el competente para:

ï Aprobar el Plan de Convivencia del centro, garantizando que en su elaboración

hayan participado todos los sectores de la comunidad educativa, así como que las

Normas de Conducta establecidas se adecuen a la realidad del centro educativo.

2. Corresponde al Consejo Escolar del centro:

ï Conocer la resolución de conflictos disciplinarios,

ï Velar por el correcto ejercicio de los derechos y cumplimiento de deberes de los

alumnos.

ï Velar porque la resolución de conflictos se atenga a la normativa vigente

E.- COMISIÓN DE CONVIVIENCIA

1.- En el seno del Consejo Escolar del centro se constituirá la Comisión de convivencia, cuyos

componentes se elegirán de entre sus miembros, por los sectores del mismo.

2. Formarán parte de la Comisión de convivencia:

¶ El/la Directora/a

¶ El/la Jefe de Estudios

¶ Un Profesor/a

¶ Un padre/madre de alumno

¶ Un alumno/a, cuando el alumnado tenga representación en el Consejo Escolar.

La comisión podrá actuar presidida por el Jefe de Estudios por delegación al efecto del

Director del centro.

3. Las competencias de la Comisión, son las siguientes:

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

tolerancia, el ejercicio efectivo de derechos y el cumplimiento de deberes, así como

proponer al Consejo Escolar las medidas que considere oportunas para mejorar la

convivencia en el centro.

 b) Proponer el contenido de las medidas a incluir en el Plan de Convivencia del centro.

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

 observancia de las Normas de Conducta.

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

 de aplicación de las Normas de Conducta:

Á Detectar cuáles son los factores más importantes que están

incidiendo negativamente.

Á Tipos de dificultades

Á Contexto en el que se producen

Á Alumnos protagonistas

Á Con qué profesores

Á Análisis las posibles causas

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

52

Á Análisis de las actuaciones

e) Informar de sus actuaciones al Claustro de Profesores y al Consejo Escolar cuando

fuera pertinente, de acuerdo con las intervenciones que haya sido necesario realizar a lo

largo del curso escolar.

F.- LOS ALUMNOS

Los alumnos son un elemento importante en la buena convivencia en el centro, deben conocer y

respetar las normas establecidas y responder a las medidas que se apliquen cuando no se

cumplan.

G.- LOS PADRES

Los padres tienen un papel importante en la buena convivencia en el centro ya que deben

conocer las normas de conducta de sus hijos, confiar en ellas y colaborar con los profesores para

educar a los alumnos en el respeto a las normas que se establezcan en este RRI.

La confianza de los padres en la institución, en los profesores y en las normas es esencial para

que el clima de convivencia sea cordial, respetuoso y de calidad.

3.- FALTAS DE DISCIPLINA DEL ALUMNADO

3.1.- Medidas pedagógicas para la corrección de faltas

3.1.1.- Aula de convivencia

Con el fin de corregir y dar un sentido formativo a las conductas que alteren el orden y la

convivencia en las aulas así como en el centro en general, se establece como medida, la creación

de un aula de convivencia, donde el alumno acudirá siempre que el profesor que en ese momento

está impartiendo clase al alumno, así lo determine.

Cuando un alumno sea expulsado al aula de convivencia, el profesor rellenará una pequeña ficha

y se la entregará al alumno y éste se la entregará a la directora del centro. Cuando un alumno

acumule tres asistencias al aula realizará tareas a la comunidad en el horario de recreo. Si

acumulara más de cuatro las tareas las realizará en horario de 14:10 a 15:00h.

En dicha aula el alumno cumplimentará una ficha de reflexión sobre la conducta motivo de

sanción. Para ello se han elaborado unas fichas que entregará al profesor que en ese momento

este ocupándose del aula. Estas fichas quedarán archivadas.

El profesor que sanciona a un alumno a permanecer en el aula de convivencia será el encargado

de organizar el trabajo de dicho alumno.

La Jefatura de Estudios organizará el horario del profesor para permanecer en el aula, durante

todo el horario lectivo incluido recreos. Así mismo elaborará un cuaderno de registro en el que

cada profesor anotará los alumnos que han estado a su cargo en el momento de su guardia, junto

con el motivo por el que acuden al aula (problema de comportamiento, falta de tareas, etc.).

Cuando los alumnos, permanezca en el aula de convivencia durante la primera sesión de clase de

la jornada por falta de puntualidad, se tomará registro de estos alumnos en el cuaderno del aula.

El profesor tutor tomará nota del retraso y lo reflejará en el boletín de notas.

Al finalizar el trimestre se hará una evaluación del cumplimiento de los objetivos del aula y de

los alumnos que han acudido, evaluación que quedará reflejada en la memoria anual. Esta

evaluación será realizada de forma individual por cada profesor, según ficha de evaluación

realizada al efecto, así como por las respectivas Jefaturas de estudios.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

53

3.2.- Tipificación de las faltas de disciplina

3.2.1.- Ámbito de aplicación

Con el objeto de garantizar el cumplimiento del Plan de Convivencia del centro, se corregirán, de

conformidad con lo dispuesto el RD de convivencia, los actos contrarios a las normas

establecidas en el RRI que realicen los alumnos en el recinto escolar o durante la realización de

actividades complementarias y extraescolares y servicios educativos complementarios.

Igualmente se podrán corregir todos aquellos actos de alumnos realizados fuera del recinto

escolar cuando tengan su origen o estén directamente relacionados con la actividad escolar o

afecten a los miembros de la comunidad educativa.

En caso de comisión de actos que pudieran ser constitutivos de delito o falta penal, los

Profesores y el Equipo Directivo del centro tienen la obligación y el deber de poner los hechos

en conocimiento de los Cuerpos de Seguridad correspondientes o del Ministerio Fiscal.

3.2.2.- Clasificación

Se consideran faltas de disciplina aquellas conductas que infrinjan las normas de convivencia del

centro. Las faltas se clasifican en leves, graves y muy graves.

3.2.2.1.- Faltas leves

Se califica como falta leve cualquier infracción a las normas de conducta establecidas en el Plan

de Convivencia, cuando por su entidad, no llegara a tener la consideración de falta grave ni muy

grave.

a) Llegar tarde a clase

b) Llegar tarde al turno de comedor

c) No traer el material de clase

d) No traer la ropa adecuada para realizar Ed. Física

e) Salir sin autorización del centro

f) Deteriorar o perder la agenda

g) Interrumpir en clase con comentarios inoportunos

h) Molestar a los compañeros con actos no agresivos

i) Falta de respeto (insultos) a un compañero en el transcurso del juego

j) Deteriorar o sustraer el material de un alumno (Primaria)

k) Deterioro de los servicios (tirar rollos de papel en el inodoro, tirar agua en el suelo,

cerrar las puertas con llaveé)

l) Deteriorar o perder un libro de la biblioteca

m) No hacer las tareas de clase

n) Tirar residuos al suelo

o) Colgarse de las canastas

p) Subirse a las mesas de juegos

q) Circular por los pasillos y servicios durante el tiempo de recreo

r) Daños a materiales del centro por actos no intencionados demostrados.

s) Daños a personas del centro por actos no intencionados demostrados

t) Uso de móviles u otros dispositivos para llamadas personales

u) Uso de Internet para uso de redes sociales personales, sin intención divulgativa de

imágenes de otros miembros de la comunidad.

3.2.2.2.- Corrección de las faltas leves

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

54

Las faltas leves se corregirán de forma inmediata siguiendo, de forma progresiva el siguiente

protocolo y en función de la reiteración de la falta:

MEDIDA RESPONSABLE
1.- Amonestación verbal El profesor que sanciona

2.- Anotar en la agenda El profesor que sanciona, aviso al tutor

3.- Correo a la familia El tutor

4.- Aula de convivencia en recreo El profesor que sanciona, previo aviso al tutor y al J de E

5.- Aula de convivencia en una sesión El profesor que sanciona, previo aviso al J de E y posterior

información al tutor

6.- Aula de convivencia uno o varios días El profesor que sanciona con la firma del J de E en el

parte de incidencia. Avisando al tutor que informará a

todos los profesores del alumno.

7.- No asistencia a una salida o a una fiesta El profesor que sanciona oído el tutor y con la firma en el

parte de incidencia del J de E

8.- Tareas para la comunidad en horario de

recreo

Equipo Directivo

9.- Permanencia de una hora más en el

centro realizando tareas para la

comunidad.

Equipo directivo

10.- En el caso de que se encuentre un

móvil y además estar encendido, se le

retirará de inmediato y se le entregará dolo

a los padres, el tiempo de retirada oscilará

entre dos o una semana.

El profesor que lo encuentra lo llevará a Jefatura de

Estudios o Dirección

La reiteración de dos o más faltas leves en el trimestre, constituirá una falta grave.

Tareas para la comunidad que serán aplicadas a los alumnos:

¶ Colaborar en el comedor escolar

¶ Colaborar en el huerto escolar

¶ Colaborar con los alumnos de infantil

¶ Ayudar a los alumnos con Necesidades Educativas Especiales

¶ Ayudar en el aula de apoyo TEA

¶ Colaborar en el mantenimiento del orden de los espacios de almacenaje del centro

¶ Colaborar en la organización y mantenimiento de la biblioteca

¶ Colaborar en la conservación y mantenimiento de las plantas del centro

¶ Colaborar en la conservación y reparación de objetos deteriorados en el centro

¶ Conservación y mejora de las instalaciones del centro

3.2.2.3.- Faltas graves

Se califican como faltas graves las siguientes:

a) Las faltas reiteradas de puntualidad o de asistencia a clase que, a juicio del tutor, no

estén justificadas.

b) Las conductas que impidan o dificulten a otros compañeros el ejercicio del derecho o

el cumplimiento del deber del estudio.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

55

c) Los actos de incorrección o desconsideración con compañeros u otros miembros de la

comunidad escolar.

d) Los actos de indisciplina y los que perturben el desarrollo normal de las actividades del

centro.

e) Los daños causados en las instalaciones o el material del centro.

f) Los daños causados en los bienes o pertenencias de los miembros de la comunidad

educativa.

g) La incitación o estímulo a la comisión de una falta contraria a las Normas de

Conducta.

h) Cualquier otra incorrección de igual gravedad que altere el normal desarrollo de la

actividad escolar que no constituya falta muy grave, según el presente Decreto.

i) La reiteración en el mismo trimestre de dos o más faltas leves.

j) El incumplimiento de la sanción impuesta por la comisión de una falta leve.

3.2.2.4.- Corrección de faltas graves

Las faltas graves se corregirán con las siguientes sanciones:

a) Expulsión de la sesión de clase con comparecencia inmediata ante el Jefe de Estudios o

el Director, la privación del tiempo de recreo o cualquier otra medida similar de

aplicación inmediata.

b) Permanencia en el centro después del fin de la jornada escolar.

c) Realización de tareas que contribuyan al mejor desarrollo de las actividades del centro

o, si procede, dirigidas a reparar los daños causados, o dirigidas a mejorar el entorno

ambiental del centro.

d) Prohibición temporal de participar en actividades extraescolares o complementarias del

centro, por un período máximo de un mes.

e) Expulsión de determinadas clases por un plazo máximo de seis días lectivos.

f) Expulsión del centro por un plazo máximo de seis días lectivos.

Con el fin de no interrumpir el proceso educativo, cuando se apliquen las sanciones previstas en

las letras d), e) y f) del apartado anterior, durante el tiempo que dure la sanción, el alumno

realizará las tareas o actividades que determine el profesorado que le imparte clase.

3.2.2.5.- Faltas muy graves

Son faltas muy graves las siguientes:

a) Los actos graves de indisciplina, desconsideraciones, insultos, faltas de respeto o

actitudes desafiantes, cometidos hacia los Profesores y demás personal del centro.

b) El acoso físico o moral a los compañeros.

c) El uso de la violencia, las agresiones, las ofensas graves y los actos que atenten

gravemente contra la intimidad o las buenas costumbres sociales contra los

compañeros o demás miembros de la comunidad educativa.

d) La grabación, publicidad o difusión a través de cualquier medio o soporte, de

agresiones o humillaciones cometidas.

e) La discriminación, las vejaciones o las humillaciones a cualquier miembro de la

comunidad educativa, ya sean por razón de nacimiento, raza, sexo, religión,

orientación sexual, opinión o cualquier otra condición o circunstancia personal o

social.

f) Los daños graves causados intencionadamente o por uso indebido en las

instalaciones, materiales y documentos del centro o en las pertenencias de otros

miembros de la comunidad educativa.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

56

g) La suplantación de personalidad y falsificación o sustracción de documentos

académicos.

h) El uso, la incitación al mismo o la introducción en el centro de sustancias

perjudiciales para la salud o peligrosas para la integridad personal de los miembros de

la comunidad educativa.

i) La perturbación grave del normal desarrollo de las actividades del centro y, en

general, cualquier incumplimiento grave de las normas de conducta.

j) La reiteración en el mismo trimestre de dos o más faltas graves.

k) El incumplimiento de la sanción impuesta por la comisión de una falta grave.

3.2.2.6.- Corrección de las faltas muy graves

Las faltas muy graves se corregirán con las siguientes sanciones:

a) Realización de tareas en el centro fuera del horario lectivo, que podrán contribuir al

mejor desarrollo de las actividades del centro o, si procede, dirigidas a reparar los daños

causados.

b) Prohibición temporal de participar en las actividades extraescolares o complementarias

del centro, por un período máximo de tres meses.

c) Cambio de grupo del alumno.

d) Expulsión de determinadas clases por un período superior a seis días e inferior a dos

semanas.

e) Expulsión del centro por un período superior a seis días lectivos e inferior a un mes.

f) Cambio de centro, cuando no proceda la expulsión definitiva por tratarse de un alumno

de enseñanza obligatoria.

g) Expulsión definitiva del centro.

Con el fin de no interrumpir el proceso educativo, cuando se apliquen las sanciones previstas en

las letras b), d) y e) del apartado anterior, el alumno realizará las tareas y actividades que

determine el profesorado que le imparte clase.

La aplicación de las sanciones previstas en las letras f) y g) del apartado anterior, se producirá

cuando la gravedad de los hechos cometidos y la presencia del alumno que los cometa en el

centro supongan menoscabo de los derechos o de la dignidad para otros miembros de la

comunidad educativa. Asimismo, se adoptará esta sanción en caso de agresión física, amenazas o

insultos graves a un Profesor.

La sanción prevista en la letra f) del apartado anterior, procederá en el caso de alumnos de

enseñanza obligatoria, y hasta el curso en que cumpla dieciocho años de edad. En ese supuesto,

la Consejería de Educación realizará el cambio de centro, garantizándole un puesto escolar en

otro centro público o sostenido con fondos públicos, con los servicios complementarios que sean

necesarios. El Director del centro elevará petición razonada ante el Director de Área Territorial,

quien tramitará esta propuesta en el plazo máximo de cinco días hábiles.

El alumno que sea cambiado de centro deberá realizar las actividades y tareas que se determinen,

y que se desarrollarán en la forma en que se articule conjuntamente por los equipos directivos de

los dos centros afectados.

3.2.2.7. Inasistencia a las clases

1. La inasistencia injustificada a las clases será sancionada. La sanción por inasistencia

injustificada a una determinada clase será impuesta por el Profesor de la misma, por el tutor o

por el Jefe de Estudios. Cuando la inasistencia se produzca en toda una jornada escolar, la

sanción será impuesta por el tutor o por el Jefe de Estudios, sin perjuicio de las que puedan

imponer los respectivos Profesores.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

57

2. El número máximo de faltas por curso, área y materia, sean justificadas o no, están

determinados según el protocolo de absentismo. Los procedimientos extraordinarios de

evaluación para los alumnos que superen dicho máximo, en la consideración de que la falta de

asistencia a clase de modo reiterado puede impedir la aplicación de los criterios normales de

evaluación y de la evaluación continua, están recogidos en los criterios de evaluación de cada

materia y que serán informados a las familias al comienzo de cada curso escolar.

3.2.3.- Órganos competentes para la adopción de sanciones

A.- Para determinar la aplicación de sanciones correspondientes a la comisión de una falta leve

serán competentes:

a) Los Profesores del alumno, dando cuenta de ello al tutor y al Jefe de Estudios

b) El tutor del grupo, dando cuenta al Jefe de Estudios

c) Cualquier Profesor del centro dando cuenta al tutor y al Jefe de Estudios

B.- Para determinar la aplicación de sanciones correspondientes a la comisión de una falta grave

serán competentes:

a) Los Profesores del alumno para las sanciones establecidas en las letras a), b) y c)

establecidas en el punto 3.2.2.4.

b) El tutor del alumno para las sanciones establecidas en las letras b) y c) establecidas en el

punto 3.2.2.4.

c) El Jefe de Estudios y el Director, oído el tutor, las previstas para la letra d) del punto

3.2.2.4.

d) El Director del centro, oído el tutor, podrá establecer las sanciones de la letra e) y f) del

punto 3.2.2.4.

C.- La sanción de las faltas muy graves corresponde al Director del centro.

3.2.4.- Criterios para la adopción de sanciones

En la adopción de sanciones disciplinarias y de medidas provisionales, se deberán tener en

cuenta los siguientes criterios:

a) La imposición de sanciones tendrá finalidad y carácter educativo, y procurará la mejora

de la convivencia en el centro.

b) Se deberán tener en cuenta, con carácter prioritario, los derechos de la mayoría de los

miembros de la comunidad educativa y los de las víctimas de actos antisociales, de

agresiones o de acoso.

c) No se podrá privar a ningún alumno de su derecho a la educación obligatoria.

d) No se podrán imponer correcciones contrarias a la integridad física y la dignidad personal

del alumno.

e) Se valorarán la edad, situación y circunstancias personales, familiares y sociales del

alumno, y demás factores que pudieran haber incidido en la aparición de las conductas o

actos contrarios a las normas establecidas.

f) Se deberán tener en cuenta las secuelas psicológicas y sociales de los agredidos, así como

la alarma o repercusión social creada por las conductas sancionables.

g) Las sanciones deberán ser proporcionales a la naturaleza y gravedad de las faltas

cometidas, y deberán contribuir a la mejora del clima de convivencia del centro.

3.2.5.- Circunstancias atenuantes y agravantes

Para la graduación de las sanciones se apreciarán las circunstancias atenuantes o agravantes que

concurran en el incumplimiento de las normas de conducta.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

58

ATENUANTES

a) El arrepentimiento espontáneo

b) La ausencia de intencionalidad

c) La reparación inmediata del daño causado

AGRAVANTES

a) La premeditación y la reiteración

b) El uso de la violencia, de actitudes amenazadoras, desafiantes o irrespetuosos, de

menosprecio continuado y de acoso dentro o fuera del centro.

c) Causar daño, injuria u ofensa a compañeros de menor edad o recién incorporados al

centro.

d) Las conductas que atenten contra el derecho a no ser discriminado por razón de

nacimiento, raza, sexo, convicciones políticas, morales o religiosas, así como padecer

discapacidad física o psíquica, o por cualquier otra condición personal o circunstancia

social.

e) Los actos realizados en grupo que atenten contra los derechos de cualquier miembro de la

comunidad educativa.

3.2.6.- Responsabilidad y reparación de los daños

Los alumnos quedan obligados a reparar los daños que causen, individual o colectivamente, de

forma intencionada o por negligencia, a las instalaciones, a los materiales del centro y a las

pertenencias de otros miembros de la comunidad educativa, o a hacerse cargo del coste

económico de su reparación. Asimismo, estarán obligados a restituir, en su caso, lo sustraído.

Los padres o representantes legales asumirán la responsabilidad civil que les corresponda en los

términos previstos por la Ley.

Asimismo, cuando se incurra en conductas tipificadas como agresión física o moral a sus

compañeros o demás miembros de la comunidad educativa, se deberá reparar el daño moral

causado mediante la presentación de excusas y el reconocimiento de la responsabilidad en los

actos, bien en público o bien en privado, según corresponda por la naturaleza de los hechos y de

acuerdo con lo que determine el órgano competente para imponer la corrección.

3.3.- Procedimiento sancionador

3.3.1.- Procedimiento ordinario

3.3.1.1.- Ámbito de aplicación del procedimiento ordinario

1.- El procedimiento ordinario es el que se aplicará con carácter general respecto de las faltas

leves, así como a las graves cuando, por resultar evidentes la autoría y los hechos cometidos, sea

innecesario el esclarecimiento de los mismos.

2.- Podrá también sustanciarse el procedimiento ordinario en relación con las faltas muy graves

en caso de ser flagrante la falta y, por tanto, resulte evidentes la autoría y los hechos cometidos,

siendo innecesario el esclarecimiento de los mismos y la realización de los actos de instrucción

previstos en el procedimiento especial. No obstante, si quien vaya a imponer la sanción considera

que es de aplicación alguna de las sanciones de las letras f y g de las sanciones de las faltas muy

graves se abstendrá de resolver, debiendo remitir el asunto al Director, para la tramitación del

procedimiento especial regulado en el procedimiento especial.

3.3.1.2.- Tramitación del proceso ordinario

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

59

1.- Las faltas leves cuyos hechos y autoría resulten evidentes podrán ser sancionadas de forma

inmediata por el Profesor. El Profesor comunicará al tutor y al Jefe de estudios la sanción

impuesta.

2.- Cuando sea necesaria la obtención de información que permita una correcta valoración de los

hechos y de las consecuencias de los mismos, no será de aplicación de lo previsto en el apartado

anterior. En este caso, el tutor, una vez recibida la comunicación de la falta cometida, oirá al

alumno infractor y, en su caso, a cuantas personas se considere necesario. Posteriormente,

impondrá la sanción correspondiente de manera inmediata. No obstante, el tutor propondrá la

sanción al Jefe de Estudios o al Director en los casos en que el órgano competente para imponer

la sanción propuesta sea alguno de éstos.

3.- En cualquier caso, deberá respetarse el derecho de audiencia del alumno o, en su caso, de sus

representantes legales, con carácter previo a la adopción de la sanción.

4.- La duración total del procedimiento desde su inicio no podrá exceder de siete días naturales.

Se deberá dejar constancia escrita de la sanción adoptada, haciendo constar los hechos y los

fundamentos.

3.3.2.- Procedimiento especial

3.3.2.1.- Ámbito de aplicación del procedimiento especial

El procedimiento especial es el que con carácter general, se seguirá en caso de las faltas muy

graves.

3.3.2.2.- Incoación de expediente y adopción de medidas provisionales

El director del centro, con carácter inmediato, en el plazo de dos días lectivos desde que se tuvo

conocimiento de la comisión de la falta, incoará el expediente, bien por iniciativa propia, bien a

propuesta del profesorado, y designará a un instructor, que será un Profesor del centro. Como

medida provisional, y comunicándolo al Consejo Escolar, podrá decidir la suspensión de

asistencia al centro, o a determinadas actividades o clases, por un período no superior a cinco

días lectivos. Este plazo será ampliable, en supuestos excepcionales, hasta la finalización del

expediente.

3.3.2.3.- Instrucción del expediente

1.- La incoación del expediente y el nombramiento del instructor se comunicará al alumno y, si

este es menor de edad, igualmente a sus padres o representantes legales.

2.- El instructor iniciará las actuaciones conducentes al esclarecimiento de los hechos, y en un

plazo no superior a cuatro días lectivos desde que se le designó, notificará al alumno, y a sus

padres o representantes, el pliego de cargos, en el que se expondrá con precisión y claridad los

hechos imputados, así como las sanciones que se podrían imponer, dándoles un plazo de dos días

lectivos para alegar cuanto estimen pertinente. En el escrito de alegaciones podrá proponer la

prueba que se considere oportuna, que deberá aportarse o sustanciarse en el plazo de dos días

lectivos.

3.- Concluida la instrucción del expediente, el instructor formulará, en el plazo de dos días

lectivos, la propuesta de resolución, que deberá contener los hechos o conductas que se imputan

al alumno, la calificación de los mismos, las circunstancias atenuantes o agravantes si las

hubiere, y la sanción que se propone.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

60

4.- El instructor dará audiencia al alumno y, si es menor, también a sus padres o representantes

legales, para comunicarles la propuesta de resolución y el plazo de dos días lectivos para alegar

cuanto estimen oportuno en su defensa. En caso de conformidad y renuncia a dicho plazo, esta

deberá formalizarse por escrito.

3.3.2.4.- Resolución

1.- El instructor elevará al Director el expediente completo, incluyendo la propuesta de

resolución y todas las alegaciones que se hubieran formulado. El Director adoptará la resolución

y notificará la misma de acuerdo con lo previsto en el apartado de citaciones y notificaciones.

2.- El procedimiento debe resolverse en el plazo máximo de catorce días desde la fecha de inicio

del mismo. La resolución deberá estar suficientemente motivada, y contendrá los hechos o

conductas que se imputan al alumno; las circunstancias atenuantes o agravantes; los fundamentos

jurídicos en que se base la sanción impuesta; el contenido de la misma, su fecha de efecto, el

órgano ante el que cabe interponer reclamaciones y plazo para ello.

3.3.2.5.- Citaciones y notificaciones

1.- Todas las citaciones a los padres de los alumnos se realizarán por cualquier medio de

comunicación inmediata que permita dejar constancia fehaciente de haberse realizado y de su

fecha. Para la notificación de las resoluciones, se citará a los interesados según lo señalado en el

párrafo anterior, debiendo estos comparecer en persona para la recepción de dicha notificación,

dejando constancia por escrito de ello.

2.- En el procedimiento sancionador, la incomparecencia sin causa justificada del padre o

representante legal, si el alumno es menor de edad, o bien la negativa a recibir comunicaciones o

notificaciones, no impedirá la continuación del procedimiento y la adopción de la sanción.

3.- La resolución adoptada por el órgano competente será notificada al alumno y, en su caso, a

sus padres o representante legales, así como al Consejo Escolar, al Claustro de Profesores del

centro y a la Inspección de Educación de la Dirección de Área Territorial correspondiente.

3.3.2.6.- Reclamaciones

1.- Las sanciones que hayan sido adoptadas, podrán ser objeto de reclamación por el alumno o

sus padres o representantes legales, en el plazo de dos días hábiles, ante el Director de Área

Territorial correspondiente.

2.- Contra la resolución que, en virtud de lo dispuesto en el apartado anterior, dictara el Director

de Área Territorial, cabrá recurso de alzada.

3.3.2.7.- Plazos prescripción

1.- Las faltas leves prescribirán en el plazo de tres meses, las graves en el de seis meses y las

muy graves en el plazo de doce meses, sendos plazos contados a partir de la fecha en que los

hechos se hubieran producido.

2.- Asimismo, las sanciones impuestas sobre faltas leves y graves prescribirán en el plazo de seis

meses, y las impuestas sobre las muy graves en el plazo de doce meses, ambos plazos contados a

partir de la fecha en que la sanción se hubiera comunicado al interesado.

3.- Los períodos de vacaciones se excluyen del cómputo de los plazos.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

61

4.- PROTOCOLO DE ACTUACIÓN PARA PREVENCIÓN -DETECCIÓN Y

CORRECCIÓN DEL ACOSO ESCOLAR -

4.1.- Definición de acoso escolar

Se considerará acoso escolar toda actuación repetitiva, continuada en el tiempo y deliberada,

consistente en agresiones físicas o psíquicas a un alumno por parte de otro u otros que se

colocan en situación de superioridad. En el Anexo I se esquematizan, con carácter general,

criterios e indicadores que permiten identificar las posibles situaciones de acoso y las tipologías

más habituales de acosado y acosador.

4.2.- Medidas e intervención del centro: protocolo de actuación

4.2.1.- Primera fase: prevención

a) Con los alumnos:

Medidas de carácter general:

¶ Fijar unas normas de convivencia en el centro que sean respetadas por todos.

¶ Organizar jornadas de sensibilización dirigidas tanto a profesores, como a padres y

alumnos.

¶ Participación en cursos de formación dirigidos a distintos miembros de la comunidad

educativa en los que se traten temas específicos relacionados con este problema.

¶ Potenciación de la figura del tutor para que se constituya en referente y persona de

confianza en caso de sufrir algún tipo de maltrato, humillación, etc. en el centro.

Medidas de carácter tutorial:

¶ Acción tutorial en relación al alumno individual: conocimiento del alumno, de sus

características psicológicas más importantes, su rendimiento académico, habilidades de

inserción social, condicionantes familiares, expectativas depositadas en el alumno por los

profesores, su familia, ®l mismo, su autoestimaé

¶ Acción tutorial en relación al grupo-clase: conformación del grupo; grado de inserción

de cada uno de los alumnos en el grupo; liderazgo del mismo (positivo o negativo);

cohesión en torno a ese liderazgo;¡ desestructuración, en su caso, del grupo; adjudicación

forzada de roles para algunos (el payaso, el tonto, el fuerte, el ñmariquitaò, el chivato...);

asunci·n ñvoluntariaò de roles, en muchos casos como medio de defensa. En resumen, se

debe conocer en profundidad la estructura y conformación del grupo porque un grupo

enfermo, igual que una sociedad enferma, favorece y justifica todo tipo de conductas

inadecuadas.

¶ Acción tutorial con respecto a las familias en dos niveles:

o Consideradas individualmente: aspectos concretos que afectan de manera

particular a algún escolar.

o Entendidas como un grupo: reuniones y escuelas de padres. Es muy importante

que las familias se pongan cara y nombre, pues los problemas se tratan de forma

muy diferente cuando esto ocurre. Este tipo de actuaciones debe realizarse cuanto

antes pues en primaria, en los niveles inferiores, esto es una realidad cotidiana que

ya se va perdiendo en niveles superiores (5º y 6º) y casi desaparece en el instituto.

En secundaria obligatoria debería iniciarse en 1º, adquiriendo continuidad e

incluso apoyándose en obligaciones asumibles de participación y

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

62

corresponsabilidad que se extiendan a todos los ámbitos (académico,

participativo, informativo, relacional...)

Medidas de carácter curricular

¶ Promover metodologías que favorezcan la interacción, el aprendizaje cooperativo y la

responsabilidad compartida.

¶ Potenciar un rol del profesor que favorezca la empatía, el diálogo y las actitudes de

acercamiento y buena disposición.

¶ Favorecer los estilos de aprendizaje que valoren la diversidad (ACIS, flexibilidad

grupalé)

¶ Trabajar el conocimiento del alumno (desarrollo evolutivo, características emocionales,

capacidades de inserci·n social, de relaci·n interpersonalé)

¶ Trabajar contenidos funcionales y útiles para la vida, contenidos actitudinales (respeto a

la diferencia, a la diversidadé) y contenidos procedimentales (escucha, alumnado

protagonista de su aprendizaje, curr²culo inclusivoé)

¶ Aplicar programas en comunicación y habilidades sociales que permitan afrontar

situaciones de conflicto en positivo.

¶ Enseñar los valores de igualdad y respeto mutuo, tratando obstáculos como son el

racismo o el sexismo.

¶ Fomentar la capacidad de ponerse en el lugar de los demás, coordinando derechos y

deberes.

También, de forma transversal, en todas las áreas y materias, se pueden fomentar valores y

actitudes relacionadas con el respeto a las normas de convivencia. La educación en competencias

emocionales es una forma de conseguir y de prevenir conductas poco saludables en los centros

educativos. Enseñar habilidades que permitan comprender, expresar y regular de forma

apropiada los fenómenos emocionales a través de dimensiones como la conciencia emocional, el

control de la impulsividad, el trabajo en equipo, el cuidarse de sí mismo y de los demás

proporcionará una extraordinaria ayuda para la prevención del acoso escolar entre iguales.

b) Con las familias

¶ Establecer vías de comunicación permanente con ellas, más allá de las informaciones

puntuales.

¶ Hacer sentir a las familias que el centro no es un medio hostil, sino un lugar de encuentro y

diálogo.

¶ Promover relaciones fluidas entre las familias.

¶ Ayudar a educar a los padres a través de la educación de sus hijos y viceversa. Para ello,

debe insistirse en que la colaboración y coordinación en la prevención también permitiría

la observación de sus hijos de manera que sea posible detectar los primeros indicios del

problema. A través de la educación familiar los hijos deben tener garantizadas unas

condiciones básicas de las que depende su calidad y que contribuyen a prevenir cualquier

tipo de violencia:

o Una relación afectiva cálida, que proporcione seguridad sin proteger en exceso.

o Un cuidado atento, adecuado a las cambiantes necesidades de seguridad y

autonomía que se producen con la edad.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

63

o Una disciplina consistente, sin caer en el autoritarismo ni en la negligencia, que

ayude a respetar ciertos límites y aprender a establecer relaciones basadas en el

respeto mutuo, antítesis de la violencia y del modelo de sumisión-dominio.

o Contextos y rutinas de comunicación en los que los adultos estén dedicados

exclusivamente a compartir los juegos y actividades con sus hijos.

o Motivación por ser eficaz y por superarse, educando en las habilidades

necesarias para lograrlo.

o Oportunidades y habilidades para establecer relaciones de amistad basadas en el

respeto mutuo.

o Colaboración con la escuela, buscando conjuntamente soluciones para afrontar

mejor un problema compartido.

o Protección a los niños y a los adolescentes de la violencia que llega desde las

pantallas de la televisión y otras tecnologías, mientras se les educa en su

utilización con fines educativos.

o Comprensión recíproca de padres e hijos.

4.2.2.- Segunda fase: detección

a) Por qué se produce

¶ Exclusión social o sentimiento de exclusión.

¶ Carencias de afecto y dedicación de la familia o actitudes negativas por su parte.

¶ Falta de una adecuada enseñanza de los límites a causa de un grado excesivo de

permisividad de los padres ante una conducta agresiva del hijo.

¶ Exposición a la violencia a través de los medios de comunicación.

¶ Presencia de alcoholismo en la familia.

¶ Integración en grupos de iguales de orientación negativa.

¶ Justificación de la violencia, o contradicciones existentes en torno a ella en el conjunto de

la sociedad.

b) Cómo se manifiesta

1. Se produce una conducta hostil de uno o varios hacia otro consistente en comportamientos

como los siguientes:

¶ Poner a la víctima motes humillantes que lo señalan frente a los demás

¶ Hacerle el vacío, no hablarle o decir a otros que no estén con él o que no le hablen

¶ Reírse de él cuando se equivoca

¶ Contar mentiras sobre él o acusarle de cosas que no ha dicho o no ha hecho

¶ Meterse con él por su forma de ser, de vestir o de hablar

¶ Burlarse de su apariencia física

¶ No dejarle jugar con el grupo

¶ Burlarse de él mediante imitaciones o gestos

¶ Chillarle o gritarle

¶ Criticarle por todo lo que hace

¶ Cambiar el significado de lo que dice

¶ Pegarle collejas, puñetazos y patadas

¶ No dejarle hablar

¶ Esconderle cosas

¶ Ponerle en ridículo ante los demás

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

64

¶ Insultarle o meterse con él para hacerle llorar

¶ Robar sus cosas

¶ Bombardearle con mensajes de móvil o en las redes sociales

2. Esa conducta es sistemática, es decir, se repite como una constante; se mantiene en el

tiempo.

3. Afecta a todos los niveles de la vida del alumno: académico, afectivo, emocional, familiar,

etc

c) Dónde tiene lugar

Prácticamente en cualquier momento, lugar o situación en la que no se encuentre presente un

profesor o cualquier otra figura de autoridad. Por eso se trata de un fenómeno tan difícil de

detectar. Algunos lugares y momentos en que el acoso suele manifestarse son los siguientes

¶ A la entrada y salida del centro

¶ En el recreo

¶ En los cambios de clase, en pasillos o baños

¶ En la misma aula, cuando el profesor no mira

d) ¿Qué síntomas pueden revelar la existencia de una situación de acoso?

¶ Incremento súbito de las faltas de asistencia.

¶ Negativa a asistir al centro

¶ Caída drástica del rendimiento escolar

¶ Problemas de concentración y atención en clase

¶ Cambio de carácter: ansiedad, mutismo, tristeza, irritabilidad, introversi·n, agresividadé

¶ Somatizaciones: malestar al levantarse, mareos, dolores de cabeza, molestias o

alteraciones gastrointestinales, asfixia u opresi·n en el pecho, temblores, palpitacionesé

¶ Alteraciones del apetito o del sueño

¶ Aislamiento

¶ Abandono de aficiones

Se puede utilizar para facilitar la detección y diferenciación de violencia y acoso.

4.2.3.- Tercera fase: corrección

a) ¿Qué comportamiento se deben evitar?

¶ Quitar importancia a los hechos, descalificándolos con expresiones como ñson cosas de

ni¶osò, ñas² te despabilas un poco, que falta te haceò o ñeso no es nada; siempre ha

pasadoò.

¶ Culpabilizar a la víctima, insinuando que se lo merece de algún modo por su falta de

habilidades sociales o por lo ñraraò que es.

¶ Romper la confidencialidad de los testimonios recibidos, haciendo pública la identidad de

las víctimas o los confidentes.

¶ Citar simultáneamente a los presuntos acosadores y a la víctima o a sus respectivas

familias para llevar a cabo un careo entre ellos.

¶ Utilizar herramientas de mediación como si nos encontrásemos ante un conflicto entre

iguales, cuando en el acoso subyace siempre una relación desequilibrada, de poder.

¶ Esperar sin más a que nos resuelvan el problema desde fuera los servicios sociales o

cualquier otra institución con la que cuente la localidad o la Administración sin tomar de

inmediato cartas en el asunto.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

65

b) ¿Cómo actuar con las víctimas?

¶ Ponerse en su lugar.

¶ Escucharlas con atención y tomar en serio lo que cuentan, con el fin de conocer cómo se

siente y las situaciones a las que se enfrenta.

¶ Respetar la confidencialidad.

¶ Despertar su confianza, asegurándole que les ayudaremos a resolver el problema.

¶ Nombrar a un profesor responsable del caso para que ayude y apoye al acosado y vigile

para que no se repita el acoso.

c) ¿Cómo actuar con las familias de las víctimas?

¶ Ponerse en su lugar.

¶ Tranquilizarlas, disuadiéndolas de cualquier respuesta violenta y asegurándoles que el

centro va a implicarse por completo en el caso.

¶ Transmitirles la necesidad de su colaboración, pues la lucha contra el acoso es imposible

sin la colaboración de todos los implicados (alumnos, familia, centro).

¶ Evitar cargar sobre ellas demasiada responsabilidad, como si suya fuera la culpa y de ella

dependiera en exclusiva la solución

¶ Comunicarse en todo momento con ellas, manteniéndolas al día de las medidas adoptadas

y los progresos observados

¶ Proporcionarles información sobre los recursos disponibles fuera del centro y ofrecerles

pautas de trabajo para facilitar la solución del problema

¶ Aconsejarlas acerca de algunas pautas de comportamiento con su hijo que pueden ayudar

a reconducir la situación:

o Ante la sospecha de que su hijo pueda estar sufriendo acoso escolar, hablar con él,

haciéndole ver que el silencio no le llevará a nada; asegurándose de que

comprenda que cuenta con su amor y su apoyo totales e incondicionales y

tratando de eliminar cualquier posible sentimiento de culpabilidad.

o Persuadir a su hijo de que evite por completo el contacto con sus acosadores y

renuncie a cualquier respuesta violenta que podría agravar el problema.

o Tratar de incrementar el tiempo que pasan con su hijo y realizar con él alguna

actividad motivadora que pueda ayudarle a sentirse querido y recuperar su

autoestima.

o Poner el asunto en conocimiento del centro, a través del tutor o el departamento de

orientación y solicitar su implicación en el caso.

o Evitar cualquier respuesta unilateral, violenta o no, dirigida hacia los presuntos

maltratadores o sus familias.

o Colaborar con el centro en todo aquello que le pida.

d) ¿Cómo actuar con los grupos de iguales?

¶ Recabar información del grupo mediante entrevistas individuales en las que quede

asegurada la confidencialidad

¶ Nombrar ayudantes o colaboradores entre los alumnos con mayor aceptación de sus

iguales.

¶ Desarrollar en las tutorías actividades grupales de prevención del acoso, concienciación

de la posible gravedad de los daños causados e implicación de la totalidad del grupo en la

solución de los posibles casos.

e) ¿Cómo actuar con los acosadores?

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

66

¶ No empezar directamente con sanciones.

¶ Entrevistarse por separado con cada uno de ellos.

¶ Mantener conversaciones sinceras, sin inculparlos directamente desde el principio y

preservando la identidad de los informadores y de las personas que sufren el acoso.

¶ Abrir la puerta al arrepentimiento espontáneo, la petición de disculpas y la reparación del

daño causado.

¶ Realizar un seguimiento directo, duradero y cercano hasta el momento en que se cuente

con evidencias de que la situación no ha vuelto a repetirse.

f) ¿Cómo actuar con las familias de los acosadores?

¶ Alimentar una actitud más de escucha que de acusación o juicio, con el fin de facilitar su

implicación en el problema y su cooperación para resolverlo.

¶ Asegurar la confidencialidad de las actuaciones.

¶ Informarlas periódicamente de las medidas adoptadas y el progreso alcanzado en la

solución del problema.

4.3.- Protocolo de actuación del profesor ante la detección de acoso

1.- Cualquiera que tenga conocimiento de comportamientos que pudieran responder a la

descripción acoso, deberá comunicarlo de inmediato a la dirección del centro. De esta

comunicación quedará constancia por escrito, en el centro, mediante el anexo correspondiente u

otro documento similar. En casos excepcionales, con el fin de garantizar la confidencialidad, será

el propio director el que cumplimente el citado anexo.

2.- El director del centro, una vez recibida la notificación aludida en el punto anterior, reunirá al

tutor del presunto agredido, al tutor del o de los presuntos agresores, al jefe de estudios y, en su

caso, al orientador, para recabar información detallada, para lo cual se podrá utilizar el anexo

correspondiente, y tomar las medidas provisionales que consideren más oportunas tendentes a:

¶ garantizar la seguridad del agredido

¶ advertir al agresor de lo asocial de su conducta

De todo lo actuado deberá quedar constancia escrita. El anexo correspondiente contiene algunas

pautas de intervención y posibles medidas a tomar, pero no pretende ser limitativo de

actuaciones que el grupo considere más acertadas en el caso concreto y que no estén

contempladas en él.

3.- Verificada la existencia de acoso, se comunicará de inmediato tal extremo a las familias de

todos los implicados y a la inspección educativa, según el anexo correspondiente, a la que a

partir de ese momento se mantendrá informada de todas las actuaciones que se vayan realizando.

Las medidas provisionales adoptadas se podrán reestructurar, en su caso y oídas las familias, con

el fin de afianzar las estrategias de apoyo y protección al agredido y las de modificación de

conductas del agresor. De las medidas adoptadas deberá quedar constancia escrita.

4.- El acoso escolar tendrá, en cualquier caso, la consideración de falta muy grave, a la que se

aplicará la correspondiente corrección disciplinaria según lo previsto en el Decreto 15/ 2007, de

19 de abril, por el que se establece el marco regulador de la convivencia en los centros docentes

de la Comunidad de Madrid.

El procedimiento sancionador deberá resolverse en el plazo más breve posible.

5. Los agresores deberán dar cumplimiento a lo establecido en el punto 2 del artículo 19 del

mencionado Decreto 15/2007 y reparar el daño moral causado mediante la presentación de

excusas y el reconocimiento de la responsabilidad en los actos, bien en público o en privado,

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

67

según corresponda por la naturaleza de los hechos y de acuerdo con el órgano competente para

imponer la corrección

6.- Si la gravedad de los hechos así lo aconsejase se pondrán los mismos en conocimiento de la

Fiscalía de Menores en el caso de alumnos mayores de 14 años; si fuesen menores de esta edad,

la comunicación se hará a los servicios sociales del ayuntamiento o junta municipal,

correspondiente. Se utilizará para ello el anexo correspondiente dirigido al organismo que

corresponda.

7.- La comisión de convivencia, dentro de las funciones de evaluación periódica de la

convivencia en el centro, que el artículo 9.3.d) del Decreto 15/2007 le atribuye y con respeto a la

tramitación de los procedimientos en curso y a la confidencialidad de los datos, evaluará

específicamente las actuaciones realizadas en los casos de acoso escolar realizando un

seguimiento de sus resultados y elaborando al final de cada trimestre un informe al respecto, en

el que se indique:

¶ la eficacia de las medidas adoptadas para la protección y apoyo psicológico del

acosado

¶ la eficacia de las medidas adoptadas para la modificación de conductas del

acosador,

¶ el impacto del caso en la convivencia del centro, y

¶ las propuestas de mejora.

Dicho informe se archivará junto con toda la documentación relativa al caso y estará a

disposición de la inspección para que pueda verificar, en sus visitas al centro, la correcta

aplicación de estas recomendaciones.

8.- Todas las actuaciones deberán producirse en condiciones de máxima garantía de

confidencialidad

9. Sin perjuicio de que, de acuerdo con lo establecido en el artículo 6 del Decreto 15/2007 el jefe

de estudios lleve un control de las faltas cometidas por los alumnos contra las normas de

convivencia, al final del curso los centros cumplimentarán con la mayor precisión el estadillo de

faltas y sanciones de los alumnos que se recoge en el DOC y lo remitirán a la Subdirección

General de Inspección Educativa, a fin de que se puedan elaborar datos estadísticos que permitan

a la Administración reorientar la toma de decisiones para la mejora de la convivencia en los

centros docentes.

4.3.1.- Protocolo específico profesores de Primaria y Secundaria

A.- PREVENCIÓN

1.- Conocer las características de sus alumnos y en especial aquellos en riesgo de sufrir acoso.

2.- Observación continua de cualquier profesor del centro ante situaciones de alumnos en riesgo

de acoso.

3.- Conocer la estructura y conformación del grupo:

¶ Liderazgo

¶ Cohesión entorno a este liderazgo

¶ Roles de cada uno

4.- Contactos con las familias

5.- Implementar metodologías que favorezcan la integración y responsabilidad compartida.

6.- Potenciar la empatía y confianza en el tutor

B.- DETECCIÓN

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

68

1.- Cuando cualquier profesor detecte un posible caso de acoso debe comunicarlo a la Jefatura de

Estudios y dirección mediante documento al efecto.

2.- El director/a reunirá al tutor del agredido y tutores de los agresores y en su caso al orientador

para recabar información mediante. Éstos realizarán:

¶ Entrevistas con todos los alumnos implicados por separado, tomando registro de la misma

por parte del tutor y jefatura de estudios

¶ Entrevistas con las familias de los implicados

¶ Los profesores de Secundaria en la reunión de tutores comentarán las situaciones de

alerta de los alumnos.

¶ El tutor lo comunicará a los compañeros por correo electrónico con el fin de observar a

los alumnos en riesgo.

¶ Cada profesor informará por escrito a la Jefatura de Estudios y a la Orientadora de las

observaciones realizadas.

Toda la información quedará registrada en documento al efecto.

4.- Realizadas las entrevistas y recabada toda la información, la dirección, jefatura, tutores y

orientadora del centro se reunirán para tomar decisiones en cuanto a la existencia o no de acoso y

las medidas a tomar.

4.- Si se verifica la existencia de acoso, se comunicará a los familiares y a inspección.

5.- Informar de seguimiento del caso a Inspección.

C.- CORRECCIÓN

1.- Si se confirma el acoso se procederá del siguiente modo:

¶ ACTUACIONES NO PROTOCOLARIAS :

o TUTORIALES

Á con la víctima: reforzar su autoestima, atención individualizada en clase,

dinámicas de trabajo en grupo, apoyo entre compañeros.

Á con los agresores: diálogos, estrategias de modificación de conductas,

programa de habilidades sociales.

Á Con las familias

o ORGANIZA TIVAS

Á Reorganización del grupo

¶ ACTUACIONES PROTOCOLARIAS

o Siguiendo las indicaciones del Decreto 15/2007 art²culo 17, apartado a,ò la

imposición de sanciones tendrá finalidad y carácter educativo y se procurará la

mejora de la convivencia en el centroò

o Para la determinación de la sanción se atenderá a los siguientes criterios:

Á Que sean educativos

Á La proporcionalidad con la conducta del alumno

Á El grado de intencionalidad o negligencia

Á La reiteración de la conducta

Á La perturbación del funcionamiento del centro

Á Los perjuicios causados a las demás personas residentes, al personal o a los

bienes instalaciones del centro

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

69

Á La petición de excusas a la persona ofendida, la restitución de los bienes o

subsanación de los daños.

D.- SANCIÓN

Una vez que se ha analizado todo el caso y confirmado el acoso, además de las medidas

correctoras se impondrá la sanción correspondiente en función de la gravedad de la implicación

de cada participante, según del Decreto 15/2007.

4.4.- Actuaciones de la dirección

¶ Tras ser informada del suceso se llevará a cabo el punto 3, apartado 2 (reunión del equipo

docente).

¶ Tras verificar la existencia de acoso a través de las actuaciones de los tutores y jefatura de

estudios se cumplimentará.

¶ Se reunirá de nuevo el equipo docente para cumplimentar el documento donde se

indicarán las medidas a tomar.

¶ Verificada la existencia de acoso la dirección informará a inspección mediante o informe

detallado en su caso.

¶ Finalmente la dirección cerrará el proceso mediante, en el cual se indicarán las medidas

de seguimiento.

CAPITULO III: ACTIVIDADES PARA FOMENTAR LA CONVIVENCIA

1.- ACTIVIDADES DE AULA

1.1.- El protagonista (Etapa de Infantil)

Cada día de la semana, por orden de lista, uno de los alumnos será el protagonista. El

niño estará encargado de realizar las rutinas necesarias para el comienzo de la clase. Cada

vez que hay una nueva vuelta del protagonista, se programará una actividad distinta,

intentando que se desarrollen estrategias diferentes, destacando entre ellas la de hablar en

público. En estas actividades participan las familias colaborando en su preparación.

 Creemos que esto favorece la convivencia en las aulas porque:

¶ Establecer un turno en el que los niños se sientan responsables de algunas

actividades crea el convencimiento de que todos somos igual de importantes.

¶ Favorecer la convivencia planteando actividades de distinto tipo, preparadas en

casa, de forma que todos los niños puedan mostrar a los demás sus habilidades.

¶ Responsabilizar al protagonista para que intente mediar en los conflictos que

puedan surgir a los largo del d²a, atender a los compa¶eros que se hacen da¶o,é

¶ Colaboración de la familia en la actividad.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

70

1.2.- Tutorías

Los tutores de Infantil y Primaria en momentos puntuales cuando surjan problemas en el

grupo relativos a la disciplina, la organización y cuidado de los espacios comunes, y la

convivencia del grupo, se solucionaran grupalmente empleando el tiempo que sea

necesario y más adecuado para ello. Además, el tutor podrá desarrollar actividades que

dinamicen al grupo y que fomenten la reflexión, el crecimiento personal y grupal y la

cohesi·n de todos los miembros del grupo de tutor²a.ò

En la etapa de Secundaria se establecerá una sesión de tutoría semanal, en la que los

alumnos expondrán a sus tutores, entre otros temas, los problemas de disciplina que

surjan.

1.3.- Día de la Paz

Realizaremos una marcha solidaria de todos los alumnos con las familias que lo deseen. Se

repartirán dorsales entre los participantes previo pago de un donativo. Lo recaudado se donará a

una ONG.

1.4.- Día del Autismo

Se realizarán diversas actividades en todo el centro como, conferencias, visitas de especialistas,

visitas de personas con el trastorno TEA, lazos conmemorativoséetc.

1.5.- Campaña de recogida de alimentos

En diciembre pondremos en marcha una campaña de recogida de alimentos para una institución

necesitada.

1.6.- ñTodos iguales, todos diferentesò

(Proyecto completo en ñProyecto: Centro preferente para la escolarización de alumnos con

TEAò)

Programa dirigida a la sensibilización de todos los alumnos hacia las personas y compañeros con

TEA y en el que se organizarán actividades como:

Á Talleres de patio

Á El gran compañero

Á El acompañante

Á El amigo invisible

Las actividades están desarrolladas en el Proyecto: Centro preferente para la escolarización de

alumnos con TEA.

1.7.- ñGraduaci·n: cambiando y avanzando juntosò (alumnos de 5 años y 6º de Primaria)

A lo largo de estos años de vida del CEIPSO Príncipes de Asturias hemos visto la necesidad de

elaborar y llevar a cabo un proyecto que denominamos ñCambiando y avanzando juntosò.

Este proyecto va dirigido a los alumnos de 5 años y 6º de primaria y a sus familias, que terminan

y empiezan una nueva etapa educativa. Ello conlleva cambios desde el punto de vista corporal y

emocional que van a afectar a su comportamiento y sus relaciones. Este proyecto pretende

ayudarles y acompañarles en este cambio mediante un trabajo conjunto de Profesores, Alumnos,

Familias y de Profesionales que nos aporten su experiencia y conocimientos para que la

transición sea más positiva.

 El programa consta de dos partes:

1.- Trabajo en el colegio con los alumnos

Consiste en realizar actividades conjuntas entre los alumnos de 5 años y 6º de primaria en

horario escolar, concluyendo con un acto final de graduación en el mes de junio.

2.- Trabajo con los padres

Creemos importante informaros de los cambios emocionales que pueden afectar a sus hijos y

ayudarles a entenderles.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

71

3.- LOS CONTENIDOS que vamos a trabajar los agrupamos en tres grandes bloques:

CONTROL EMOCIO NAL HABILIDADES SOCIALES SOLUCION DE

PROBLEMAS Y TOMA DE

DECISIONES

*Temores, miedos, expectativas

y motivaciones

*La autoestima
*El talento

*La despedida y el

agradecimiento

*Normas de convivencia y

buenas maneras

*Colaboración, cooperación y
ayuda a los demás

*La empatía

*El uso de las redes sociales en

Internet
*Como decir NO(las drogas)

*Pensar antes de actuar (la

impulsividad) y resolución de

conflictos
*Establecer metas personales

*Pedir ayuda

*Toma de decisiones colectiva

4.- LAS ACTIVIDADES que vamos a realizar son:

1.8.- Voluntariado (alumnos de Secundaria)

Para los alumnos de Secundaria con el fin de crear un sentido de entrega y colaboración con sus

compañeros. Se realizarán actividades como:

¶ Charla informativa por niveles explicando el sentido del voluntariado

¶ Petición de voluntarios y confección de listado

¶ Intervención de voluntarios en:

o Mediadores de patio

o Recogida y entrega de alimentos

o Charlas a los pequeños

o Ayuda en la marcha del Día de la Paz

o Ayuda en el Día del Autismo

o Ayuda en el Día del Libro

o Ayuda en biblioteca

o Ayuda en una institución fuera del horario lectivo

1.9.- Voluntariado de padres

En la Asociación de padres y madres del colegio se ha creado un departamento de voluntarios

para colaborar con el colegio en todo aquello que necesitamos. Los miembros del Equipos de

ACTIVIDADES EN EL COLEGIO ACTIVIDADES CON FAMILIAS

5 AÑOS Y 6º PRIMARIA

*Escoger los padrinos-ahijados

*Patios comunes 1 vez a la semana

*Actividades conjuntas de Centro (Día de la paz,

carnavalé)

*Plantar un árbol

*Felicitarse los cumpleaños

*Hacer un diario

*2 Sesiones conjuntas 5 años y 6º primaria

*Una sesión individual con 5 años

*Preparación de la fiesta de graduación,

decoradosé.

*Charla sobre el significado del cambio de etapa

*Talleres de padres.

*Conferencias trimestrales

*Encuentros entre las familias de los

distintos niveles

*Fiesta de Graduación

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

72

Trabajo Solidario de este Proyecto, podrán solicitar su colaboración en todo lo que se considere

necesario como por ejemplo:

o Decoración del colegio

o Recogida de material para ONG

o En fiestas comunes

o Excursiones

o En ayuda a los alumnos con NEES y TEA

o Becas a través del AMPA

1.10.- Propuesta de actividades para todos los miembros de la Comunidad Educativa

Toda la comunidad educativa, empresa de comedor, empresa de limpieza con el fin de contribuir

a la mejora de las relaciones entre sus miembros y la solidaridad entre los más desfavorecidos a

nivel social, económico y personal por razones de discapacidad, colaborarán en la convivencia

escolar mediante:

¶ Contratación de personal discapacitado

¶ Con monitores especialistas en NEES

¶ Becas para alumnos

1.11.- Protocolos de bienvenida alumnos nuevos

1.- Alumnos

Cuando se incorpore un alumno nuevo se seguirá el siguiente protocolo:

1. Si es un alumno de Infantil 4 y 5 años, el primer día de clase se incorporará ½ hora más

tarde.

2. Si es un alumno de Primaria o Secundaria, el primer día de clase se incorporará ½ hora

más tarde y se le entregará una carpeta de bienvenida que contendrá:

a) Bolígrafo

b) Normas del RRI

c) Agenda escolar

d) Si el curso está empezado, un horario

e) Un plano de las dependencias del colegio

f) Un cuadro con el nombre de sus profesores, especificando la asignatura.

g) Criterios de calificación.

h) Contrato uso taquilla (Secundaria)

ACTUACIÓN DE LOS PROFESORES TUTORES

La llegada de un nuevo alumno al colegio es un momento muy especial para él y es el tutor,

junto con el resto de los profesores el responsable de su buena aceptación e integración en la

clase. Para ello el tutor seguirá los siguientes pasos:

1. El profesor después de recibir adecuadamente a los alumnos ñantiguosò les anticipar§ la

entrada del nuevo alumno, con el fin de que la acogida sea lo más afectuosa posible.

2. Pedirá a dos niños que estén especialmente pendientes de él a la hora del patio, para que

no se sienta solo y tenga con quien jugar.(Infantil)

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

73

3. Cuando el alumno se incorpore a la clase, se le recibirá en la asamblea (Infantil), se

dedicar§ un tiempo para hablar sobre su ñhistoriaò (de qu® colegio viene, de qu® ciudad,

con qui®n viveé).

4. Se preparará una página con las fotos de los compañeros y sus nombres para que pueda ir

aprendiéndolos.(Infantil)

5. Elaboraremos un mural con mensajes y dibujos de bienvenida y se le entregará al

finalizar la semana.(Infantil)

6. Nombrar§ dos ñcompa¶eros tutoresò (para alumnos de Primaria y Secundaria) que serán

los encargados de acompañarlo, funciones:

a. Enseñar las instalaciones del colegio

b. Presentar al nuevo compañero a los profesores, monitores de comedor y a otros

alumnos del colegio

c. Interesarse por la historia del niño nuevo: de qué colegio viene, familiaé.

d. Conocer los intereses del alumno, deportes, juegos, asignaturas favoritas

e. Acompañarle en los recreos para que conozca a los niños que creen que pueden

tener intereses comunes

f. Proporcionarle algún teléfono de compañeros y anotar el suyo.

g. Informar al tutor de cómo se está integrando.

7.- Se enviará un correo a la familia, pasada una semana, en el que se les describirá la

adaptación que ha tenido su hijo

2.- ACTIVIDADES DE CENTRO

2.1.- Jornadas de puertas abiertas

Se celebrar§ una ñSemana Culturalò, donde las familias podr§n visitar el centro durante el

horario que se establezca, favoreciendo siempre la mayor presencia de las mismas.

Creemos que esto favorece la convivencia en las aulas porque:

¶ La presencia de los padres dentro del colegio favorece las relaciones familia ï

escuela. (colaboraci·n en talleres, preparaci·n de actividadesé)

¶ El conocimiento, de primera mano, de las actividades realizadas en el colegio,

favorece el seguimiento por parte de las familias de la vida en el centro y facilita

la comunicación con sus hijos y sus compañeros. Esta comunicación es

fundamental para fomentar un clima de convivencia.

2.2.- Día de la paz

Se celebrará el día de la Paz, programando actividades que promuevan las buenas

relaciones entre los compañeros.

2.3.- Reunión de delegados

Los Jefes de Estudios se reunirán con los delegados de curso para hablar con ellos sobre

sus problemas en el centro y plantear propuestas de solución para los posibles conflictos.

Estas reuniones también podrán ser utilizadas para que los delegados transmitan

información a sus compañeros de actos que se celebren puntualmente en el centro como

por ejemplo el día de la paz, el carnaval, etc.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

74

2.4.- Encuentros

Desde el centro se organizarán encuentros e intercambios entre fundaciones, otros centros

ya sean con niños de NEES, de la localidad o de otros países, hospitales.., para establecer

y ampliar relaciones de convivencia con otras personas fuera de nuestro entorno escolar.

2.5.- Protocolo bienvenida profesores nuevos

Cuando un profesor se incorpore a la plantilla del centro se le recibirá mediante el siguiente

protocolo:

1. Será recibido por la Dirección o la Jefatura de Estudios que le indicarán el perfil de la

plaza que viene a ocupar (asignaturas, tutoría, duración esperada si fuera sustituci·né) y

le presentará a los compañeros más próximos.

2. Se le abrirá una cuenta de correo de educamadrid y Plataforma comunicativa.

3. Se le entregará una carpeta que contendrá:

a. Ficha a cumplimentar con sus datos profesionales y personales

b. Agenda del Profesor con la información fundamental de organización del centro.

c. Dispositivo de memoria (si es para todo el curso)

d. Documento con los planos del centro

e. Listado de nombres del profesorado

f. Listado de libros

g. Horario de clases y recreo

h. Listado de alumnos de su tutoría y de los grupos que imparte

i. Listado de alumnos con NEEs e información sobre dónde localizar las

adaptaciones curriculares

j. El esquema del Proyecto del curso con su temporalización

k. El cuadro de reuniones del mes (si se incorpora empezado el curso)

l. El material del profesor de la editorial con la que se trabaje en las asignaturas que

vaya a impartir.

2.6.- Aula de convivencia

Con el fin de corregir y dar un sentido formativo a las conductas que alteren el orden y la

convivencia en las aulas así como en el centro en general, se establece como medida, la creación

de un aula de convivencia, donde el alumno acudirá siempre que el profesor que en ese momento

está impartiendo clase al alumno, así lo determine.

Cuando un alumno sea expulsado al aula de convivencia, el profesor rellenará una pequeña ficha

y se la entregará al alumno y éste se la entregará a la directora del centro. Cuando un alumno

acumule tres asistencias al aula realizará tareas a la comunidad en el horario de recreo. Si

acumulara más de cuatro las tareas las realizará en horario de 14:10 a 15:00h.

En dicha aula el alumno cumplimentará una ficha de reflexión sobre la conducta motivo de

sanción. Para ello se han elaborado unas fichas que entregará al profesor que en ese momento

este ocupándose del aula. Estas fichas quedarán archivadas.

El profesor que sanciona a un alumno a permanecer en el aula de convivencia será el encargado

de organizar el trabajo de dicho alumno.

La Jefatura de Estudios organizará el horario del profesor para permanecer en el aula, durante

todo el horario lectivo incluido recreos. Así mismo elaborará un cuaderno de registro en el que

cada profesor anotará los alumnos que han estado a su cargo en el momento de su guardia, junto

con el motivo por el que acuden al aula (problema de comportamiento, falta de tareas, etc.).

Cuando los alumnos, permanezca en el aula de convivencia durante la primera sesión de clase de

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

75

la jornada por falta de puntualidad, se tomará registro de estos alumnos en el cuaderno del aula.

El profesor tutor tomará nota del retraso y lo reflejará en el boletín de notas.

Al finalizar el trimestre se hará una evaluación del cumplimiento de los objetivos del aula y de

los alumnos que han acudido, evaluación que quedará reflejada en la memoria anual. Esta

evaluación será realizada de forma individual por cada profesor, según ficha de evaluación

realizada al efecto, así como por las respectivas Jefaturas de estudios.

3.- ACTIVIDADES DEL AMPA

3.1.- Escuela de padres

Desde el AMPA de nuestro colegio se pretende potenciar el protagonismo y la participación de

los padres y madres en las actividades que se organicen en la Comunidad Escolar.

Para ello se crea una Escuela de Padres que pretende facilitar la formación a los padres y madres

en temas relacionados con la educación familiar y escolar así como favorecer una relación más

estrecha entre los padres y madres, creando un clima de entendimiento, y de apoyo mutuo que

redunde en la convivencia dentro de las aulas.

Los temas a tratar serán elegidos preferentemente por los propios padres y madres.

Los talleres serán dirigidos y guiados por un/a psicólogo/a especializado/a con experiencia

probada en psicología infantil y se comunicarán con suficiente antelación a través de la

plataforma del centro, de la página web del AMPA así como en cartelería que se colocará en

lugares visibles.

3.2.- Voluntariado de padres

 Desde el AMPA se fomenta y se promueve un proyecto de voluntariado de padres, madres y

alumnos para realizar actividades en el centro tales como, pintura del patio, salidas

extraescolares, decoración del colegio...Todo ello fomenta la convivencia en el centro.

TITULO IV: DERECHOS Y DEBERES DE LA COMUNIDAD EDUCATIVA

Capítulo I: Derechos

De los alumnos

¶ A la no discriminación por razón de nacimiento, raza, sexo, capacidad económica, nivel

social, convicciones políticas, morales o religiosas, así como por discapacidades físicas o

psíquicas, o cualquier otra condición o circunstancia personal o social.

¶ A recibir una formación que asegure el pleno desarrollo de su personalidad, a cuyo fin se

encaminará siempre el Proyecto Educativo de los Centros.

¶ A que su rendimiento escolar sea evaluado conforme a criterios de plena objetividad.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

76

¶ A que se respete su libertad de conciencia, sus convicciones religiosas, éticas, morales o

ideológicas, así como su intimidad en lo que respecta a tales creencias o convicciones.

¶ A que se respete su integridad física, moral y su dignidad personal, no pudiendo ser objeto,

en ningún caso, de tratos vejatorios o degradantes o de castigos físicos o morales.

¶ A desarrollar su actividad académica en las debidas condiciones de seguridad e higiene.

¶ A participar en el funcionamiento y en la vida del Centro, en la actividad escolar y en la

gestión de los mismos, de acuerdo con lo dispuesto en la legislación vigente en la materia.

¶ A elegir, mediante sufragio directo y secreto, a sus representantes en el Consejo Escolar y a

los delegados de grupo en los términos establecidos en la legislación vigente y

específicamente en los correspondientes Reglamentos Orgánicos de los Centros.

¶ A recibir orientación escolar y profesional para conseguir el máximo desarrollo personal,

social y profesional, según sus capacidades, aspiraciones e intereses, con exclusión de

cualquier discriminación.

¶ Los alumnos, o, si son menores de edad, sus padres, tutores o representantes legales, podrán

reclamar contra las decisiones y calificaciones que se adopten como resultado del proceso de

evaluación.

¶ A las aclaraciones o revisiones sobre pruebas parciales, ejercicios o trabajos escritos, que se

tratarán ante el profesor correspondiente.

¶ A expresar sus propias ideas, siempre respetando los derechos del resto de los miembros de

la comunidad educativa.

¶ A recibir las ayudas precisas para compensar posibles carencias de tipo económico y

sociocultural

De los padres

Los padres o tutores de los alumnos de este Colegio tienen los siguientes derechos:

¶ A que sus hijos reciban una educación, con la máxima garantía de calidad, conforme a los

fines establecidos en la Constitución y en la normativa educativa.

¶ A que reciban una formación religiosa o moral que esté de acuerdo con sus propias

convicciones.

¶ A estar informados sobre el proceso de aprendizaje e integración socio-educativa de sus

hijos.

¶ A recibir información, de los horarios de clase, nombre del tutor y horas de visita, fechas

prevista de reuniones de padres y evaluación.

¶ A recibir información del Proyecto Educativo del Centro y Reglamento de Régimen Interior.

¶ A recibir información periódica de la asistencia, rendimiento y comportamiento de sus hijos,

así como otras cuestiones generales que pudieran ser importantes.

¶ A participar en el proceso de aprendizaje de su hijo dentro de los límites establecidos por la

ley, no pudiendo sugerir cambios o modificaciones de la programación didáctica, los

objetivos, contenidos o metodología.

¶ A participar en la organización, funcionamiento y evaluación del Centro en los términos que

establezca la ley.

¶ A ser escuchados en aquellas decisiones que afecten a la orientación académica y profesional

de sus hijos.

¶ A ser escuchado por el Equipo Directivo en los horarios establecidos para visita de padres.

¶ A conocer los criterios de calificación acordados por el claustro de profesores para cada área.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

77

De los profesores y personal no docente

¶ A recibir un trato justo y respetuoso: El profesor gozará de un trato digno y respetuoso por

parte de sus superiores, sus compañeros, padres y sus alumnos.

¶ Al respeto de la integridad física y moral: Todos los docentes tienen derecho a que se respete

su integridad física, moral y su dignidad personal, no pudiendo ser objeto, en ningún caso, de

tratos vejatorios o degradantes.

¶ A la libertad de expresión: Los docentes tienen derecho a la libertad de expresión sin

perjuicio de los derechos de todos los miembros de la comunidad educativa y el respeto que

merecen las instituciones de acuerdo con los principios y derechos contemplados en el RRI.

¶ A perfeccionarse: todos los decentes tienen derecho a perfeccionarse permanentemente para

actualizar sus conocimientos y optimizar su desempeño profesional y su desarrollo personal.

¶ A la libertad de conciencia: Los docentes tienen derecho a que se respete su libertad de

conciencia, sus convicciones religiosas, morales e ideológicas, así como su intimidad en lo

que respecta a tales creencias o convicciones.

¶ A trabajar en equipo: El profesor tiene derecho a un trabajo colaborativo con los demás

colegas para el mutuo enriquecimiento, intercambiando estrategias y materiales

metodológicos.

¶ A participar activamente en el funcionamiento del Centro, de acuerdo con los cauces que

establece la normativa vigente.

¶ A utilizar las instalaciones y material didáctico del Centro con fines educativos.

¶ A ser informados de los hechos que acontezcan en el centro y que estén relacionados con su

función pedagógica (adquisición de materiales, nuevas normativas, actividades extra

escolares, etc.)

Capítulo II: Deberes

De los alumnos

Respecto al estudio

¶ El estudio constituye un deber básico.

¶ Asistir a clase con puntualidad y participar en las actividades orientadas al desarrollo de los

planes de estudio.

¶ Cumplir y respetar los horarios aprobados para el desarrollo de las actividades del Centro.

¶ Seguir las orientaciones del profesorado respecto de su aprendizaje y mostrarle el máximo

respeto y consideración, al igual que al resto de los miembros de la Comunidad Educativa.

¶ Seguir las indicaciones de los profesores durante las clases y realizar las actividades y las

pruebas que se le propongan.

¶ Acudir al Centro con el material necesario para el trabajo de clase.

¶ La realización de los trabajos que los Profesores manden realizar fuera de las horas de clase.

Respecto al comportamiento en general

¶ Transmitir la información y documentos que se le encomienden desde el Centro para sus

padres o tutores.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

78

¶ El alumnado debe respetar la libertad de conciencia y las convicciones ideológicas, religiosas

y morales, así como la dignidad, integridad e intimidad de todos los miembros de la

Comunidad Educativa.

¶ Participar y colaborar en la mejora de la convivencia en el Centro.

¶ Constituye un deber del alumnado la no discriminación de ningún miembro de la Comunidad

Educativa por razón de nacimiento, raza, sexo o por cualquier otra circunstancia personal o

social.

¶ El trato correcto hacia los compañeros sin violencia física y verbal.

¶ El alumnado debe respetar el Proyecto Educativo y, en su caso, el carácter propio del Centro,

de acuerdo con la legislación vigente.

¶ El alumnado debe cuidar y utilizar correctamente los bienes muebles, el material didáctico,

los recursos pedagógicos y las instalaciones del Centro, así como respetar las pertenencias de

los otros miembros de la Comunidad Educativa.

¶ El alumnado tiene el deber de participar en la vida y funcionamiento del Centro, con el

propósito de favorecer el mejor desarrollo de la enseñanza, de la orientación escolar y de la

convivencia en el mismo.

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

¶ El alumnado tiene la obligación de cumplir el Reglamento de Régimen Interior del Centro,

así como las decisiones de los órganos unipersonales y colegiados del mismo, sin perjuicio

de que puedan impugnarlas ante la Dirección Territorial de Educación respectiva cuando

estimen que lesionan sus derechos.

¶ Los alumnos tienen la obligación de respetar y cumplir todas las normas aprobadas en el

apartado de normas de Convivencia del presente Reglamento de Régimen Interior

¶ El respeto a la autoridad del profesor, tanto dentro de la clase como en el resto del recinto

escolar, así como fuera de él en las actividades que estén organizadas por el Centro.

¶ El respeto a la autoridad del profesor y monitores de los servicios de comedor y transporte.

De los padres

Los padres o tutores de alumnos de este Colegio tienen los siguientes deberes:

¶ Participar como miembros activos de la Comunidad Escolar.

¶ Colaborar en todo aquello que redunde en beneficio del Centro.

¶ Colaborar con el tutor/a en la educación de su hijo/a, atendiendo a sus indicaciones y

ayudando a la corrección de actitudes de indisciplina.

¶ Facilitar al tutor/a cuanta información, sobre aspectos relativos a la educación, le requiera

sobre su hijo/a.

¶ Asistir a las reuniones de curso convocadas por el tutor/a.

¶ Proporcionar a su hijo el material imprescindible para el desarrollo del trabajo escolar y, en

caso de imposibilidad, comunicarlo al tutor/a o a otro profesor/a.

¶ Personarse en el Centro cuando sea requerido por asuntos de interés general o personal de su

hijo/a.

¶ Avisar previamente la falta de asistencia de su hijo/a y, cuando sea imprevisible, justificarla

según el modelo establecido.

¶ Hacer que sus hijos asistan al Centro con el aseo debido y con puntualidad.

¶ No mandar a su hijo al Colegio en período de enfermedad contagiosa.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

79

¶ Estar localizables y acudir de forma inmediata, después de recibir la oportuna comunicación,

para hacerse cargo de su hijo, en caso de accidente o indisposición durante el horario escolar.

¶ Cumplir el presente Reglamento en la medida que les afecte.

¶ Cumplir las Normas de Convivencia del presente Reglamento de Régimen Interior

De los profesores y personal no docente

(Artículo 91 LOE)

¶ La programación y la enseñanza de las áreas, materias y módulos que tengan encomendados.

¶ La evaluación del proceso de aprendizaje del alumnado, así como la evaluación de los

procesos de enseñanza.

¶ La tutoría de los alumnos, la dirección y la orientación de su aprendizaje y el apoyo en su

proceso educativo, en colaboración con las familias.

¶ La orientación educativa, académica y profesional del alumnado, en colaboración, en su caso,

con los servicios o departamentos especializados.

¶ La atención al desarrollo intelectual, afectivo, psicomotriz, social y moral del alumnado.

¶ La promoción, organización y participación en las actividades complementarias, dentro o

fuera del recinto educativo, programadas por los centros.

¶ La contribución a que las actividades del centro se desarrollen en un clima de respeto, de

tolerancia, de participación y de libertad para fomentar en el alumnado los valores de la

ciudadanía democrática.

¶ La información periódica a las familias sobre el proceso de aprendizaje de sus hijos e hijas,

así como la orientación para su cooperación en el mismo.

¶ La coordinación de las actividades docentes, de gestión y de dirección que les sean

encomendadas.

¶ La participación en la actividad general del centro.

¶ La participación en los planes de evaluación que determinen las Administraciones educativas

o los propios centros.

¶ La investigación, la experimentación y la mejora continua de los procesos de enseñanza

correspondiente.

¶ Los profesores realizarán las funciones expresadas en el apartado anterior bajo el principio de

colaboración y trabajo en equipo.

¶ Mantener buenas relaciones con los compañeros: el profesor debe establecer y conservar

buenas relaciones laborales con sus compañeros a fin de ir a la par de los trabajos que éstos

ejecutan e informarse acerca del comportamiento de sus alumnos en las demás asignaturas.

¶ Respetar al alumno: el profesor debe ver en sus alumnos personas en formación, que

requieren de su ayuda para realizarse, esto es, debe ver y respetar a sus alumnos como

personas y no como individuos o meros números. Nunca debe humillarlo.

¶ Reconocer los esfuerzos de los educandos: es necesario que el docente reconozca los

esfuerzos de sus alumnos y no solamente sus éxitos.

¶ Propiciar una relación fluida, cordial y respetuosa con los alumnos, aspecto este básico para

conseguir la colaboración del alumno en el cumplimiento de las normas y la buena actitud

ante el trabajo.

¶ Inculcar sentimientos de trabajo en equipo: el educador debe sentirse miembro de una

comunidad con la cual y para la cual trabaja; y el éxito de todos depende, en parte, de su

cooperación.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

80

¶ Eliminar el miedo como fuerza motivadora: el profesor debe ser capaz de despertar la

motivación interna del alumno por el aprendizaje. Para ello, preparará con esmero sus clases

y material didáctico a fin de favorecer el aprendizaje y disponer de un ambiente de clase

adecuado.

¶ Formar hábitos saludables: el profesor debe esforzarse en alentar la formación de nexos

agradables entre el alumnado y sus clases, promoviendo una atmósfera de optimismo,

confianza, igualdad, respeto y buen éxito en los trabajos escolares.

¶ Respetar a todos los miembros de la Comunidad Educativa

¶ Cumplir el calendario escolar y su horario personal, y en general, todas las normas de

funcionamiento.

¶ Colaborar con los miembros del Equipo Directivo y los otros miembros del Claustro en las

actividades complementarias y extraescolares programadas.

¶ Informar a los alumnos o sus familias al principio de curso de los objetivos generales, los

contenidos mínimos exigibles y los criterios y procedimientos de evaluación de sus

asignaturas respectivas.

¶ Permitir a los alumnos revisar los ejercicios o pruebas escritas para que puedan conocer sus

deficiencias y errores, dándoles las orientaciones oportunas.

¶ Fomentar la convivencia respetuosa y democrática entre los miembros de la Comunidad

Educativa.

¶ Controlar las faltas de los alumnos dejando constancia escrita de la misma.

¶ Colaborar en el buen funcionamiento del centro y en el mantenimiento del orden en los

pasillos y durante los cambios de clase, respetando y haciendo respetar las normas

establecidas en este reglamento.

¶ Colaborar en el buen funcionamiento y desarrollo del recreo, ocupando el espacio reservado

para la vigilancia y haciendo respetar las normas establecidos en este reglamento.

¶ Informar a las respectivas Jefaturas de Estudios las posibles ausencias y justificar cualquier

ausencia o retraso mediante documento justificativo.

¶ Informar de la evolución académica de los alumnos a de foram individual en el caso de

padres separados.

De los profesores y el centro con padres de alumnos separados

Los tutores y el centro educativo tienen la obligación de:

1. Enviar las calificaciones escolares a ambos progenitores

2. Se debe facilitar las tutorías a ambos progenitores para lo cual habrá de informar a ambos

de horarios, etc.

3. Se debe facilitar el calendario escolar a ambos progenitores.

4. Se debe facilitar a ambos progenitores el programa de actividades escolares y

extraescolares tales como excursiones, visitas a museos, estancias en granjas-escuelas,

etc.

5. Ambos progenitores han de autorizar que el alumno desarrolle la actividad. Conviene que

ambos progenitores autoricen cualquier actividad al principio del curso obligándose a que

si alguna no cuenta con su beneplácito hayan de oponerse de manera puntual dejando por

tanto que el funcionamiento normal del Centro no se vea alterado.

6. Se debe informar a ambos progenitores de fiestas y celebraciones a las que se autorice la

asistencia de personal ajeno al Centro.

7. En el supuesto de cambios de asignaturas, ha de contarse con la autorización de ambos

progenitores.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

81

8. En caso de accidente y enfermedades:

a.- Si es necesario llamar a los progenitores, hay que hacerlo a ambos

b.- Si hay que notificar algo relativo a la salud del niño, hay que hacerlo a ambos.

c.- Hay que informar de las ausencias, motivo y justificación a ambos, si lo solicita

Profesor de guardia (Secundaria)

¶ El profesor de guardia es el colaborador directo de la Jefatura de Estudios para velar por el

orden y el buen funcionamiento del colegio, sin perjuicio de que a dicho funcionamiento

contribuya también el resto del profesorado. Ha de vigilar el orden en los pasillos, escaleras

al comienzo de las clases y en los patios.

¶ Las guardias se iniciarán al sonar el timbre que señala el final de la clase anterior (único

timbre).

¶ Será el responsable de los grupos de alumnos cuyo profesor no esté en el Centro o tenga

causa justificada, controlando la asistencia y orientando sus actividades durante todo el

periodo lectivo, sin permitir que los estudiantes salgan del aula durante ese tiempo, salvo que

lo hagan acompañados por el profesor.

¶ Al finalizar la guardia anotará en el parte las ausencias y retrasos de los profesores, así como

las incidencias que se hayan producido. Todo ello implica que el profesor de guardia debe

recorrer todas las instalaciones del colegio tantas veces como sea preciso para comprobar la

situación de normalidad.

¶ En caso de producirse algún incidente destacable en el transcurso de la guardia, se informará

lo antes posible a la Jefatura de Estudios.

¶ El equipo de profesores de guardia estará constituido al menos por dos profesores. Un tercer

profesor controlará el aula de estudio o biblioteca (siempre y cuando haya profesores para

ello)

¶ En caso de accidente o enfermedad de algún alumno, deberá atenderlo, comunicarlo al

personal sanitario y éste comunicarlo a la familia si es necesario, para que procedan a

recogerlo y ponerlo en conocimiento de algún miembro del equipo directivo, si tuviera que

ser conducido a un centro hospitalario, que se hará en vehículo adecuado.

¶ Si se produjera un accidente en el aula, el profesor lo comunicará inmediatamente al profesor

de guardia para que actúe según lo establecido anteriormente.

¶ La legislación vigente no permite salir del recinto del colegio al alumnado de Educación

Secundaria Obligatoria durante el horario lectivo, a menos que se tenga permiso para ello.

Este permiso lo concede algún miembro del equipo directivo. El director y el claustro de

profesores declina toda responsabilidad respecto a los alumnos que, sin permiso expreso,

abandonen el centro durante el horario lectivo.

Profesor de libre disposición (Infantil y Primaria, según la Orden de 29 de junio

1994)

¶ Impartición de áreas de alguna de las especialidades para las que esté habilitado en otros

ciclos, o dentro de su mismo ciclo, con otros grupos de alumnos.

¶ Impartición de otras áreas.

¶ Sustitución de otros maestros.

¶ Atención de alumnos con dificultades de aprendizaje.

¶ Desdoblamiento de grupos de lenguas extranjeros con más de veinte alumnos.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

82

¶ Apoyo a otros Maestros, especialmente, a los de educación infantil, en actividades que

requieran la presencia de más de un maestro en el aula, en los términos establecidos en el

Proyecto Curricular de etapa.

TITULO V: PROCEDIMIENTO EN CASO DE ACCIDENTE, ALUMNOS CON

ALERGIAS ALIMENTARIAS Y ADMINISTRACIÓN DE MEDICAMENTOS

1.- ACCIDENTES

Cuando se produzca un accidente a lo largo de la jornada lectiva de 08:15 a 16:00 h. se seguirá el

siguiente procedimiento:

1.1.-Horario lectivo (de clase):

1.1.1.- Alumnos

1.- Avisar a la enfermera del centro, siempre que este se produzca a partir de las 10:00. Antes de

esa hora, avisar al equipo directivo.

2.- Si el tutor no está presente, se avisará al mismo

3.- Se valorará entre las personas presentes la gravedad y se procederá:

¶ Aviso al Equipo Directivo

¶ Aviso a la familia por parte del Equipo Directivo

4.- En el caso de que, debido a la gravedad no se le pudiera o no sea aconsejable actuar desde el

centro cualquier persona del centro avisará a los servicios de urgencia.

1.1.2.- Profesores

1.- Se avisará a la enfermera

2.- Se avisará al Equipo Directivo

3.- En el caso de que, debido a la gravedad no se le pudiera o no sea aconsejable actuar desde el

Centro cualquier persona del centro avisará a los servicios de urgencia.

1.2.- Horario de comedor

1.2.1.- Accidente

1.- El monitor avisará al coordinador y a la enfermera

2.- Aviso al Equipo Directivo quien valorará la gravedad y avisará a la familia

3.- En el caso de que, debido a la gravedad no se le pudiera o no sea aconsejable actuar desde el

centro cualquier persona del centro avisará a los servicios de urgencia.

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

83

2.- ALUMNOS CON ALERGIAS ALIMENTARIAS

2.1.- Procedimiento general

FAMILIAS

1. La familia aportará certificado médico del especialista endocrino

2. Autorizará la señalización del espacio de comedor que utilice su hijo

3. Aportará una medicina adecuada como primeros auxilios, identificada con el nombre del

alumno, dosis a administrar en caso de emergencia y Tlf de contacto.

4. Se entregará en conserjería y en ningún caso el alumno podrá tener la medicación en su

mochila.

5. La medicación estará siempre a cargo de la enfermera.

CENTRO

1. Solicitar la documentación anterior a las familias

2. Identificar el espacio de comedor situando a los alumnos en la cabecera de la mesa

3. Establecer un protocolo de actuación en caso de emergencia

4. Situar en un lugar visible el protocolo de actuación

5. Informar al personal de cocina y monitores de los alumnos con alergias y protocolo

6. Informar a los tutores de las alergias de los alumnos

2.1.- Horario lectivo

Teniendo en cuenta la Sentencia del Tribunal Superior de Justicia de Madrid, Sala de lo Social

(22-06-1993), en el CEIPSO Príncipes de Asturias, los profesores no administrarán medicina

alguna a los alumnos, salvo que sea de extrema necesidad y suponga prestar auxilio a la vida del

alumno. Dado que contamos con una DUE a tiempo parcial, corresponderá a este facultativo la

función de administrar el medicamento al niño, dosis y periodicidad. Así mismo los padres

firmarán una autorización para que la DUE administre la medicación.

2.2.- Horario de comedor

En el horario de comedor será la DUE quien administre la medicación que necesiten los alumnos

durante este servicio.

Los padres seguirán el mismo protocolo descrito anteriormente.

2.3.- Protocolo de actuación en caso de emergencia con alumno alérgico

1. Avisar al coordinador de comedor y enfermera

2. Avisar al Equipo Directivo

3. Avisar a la familia

4. Administrar medicina del alumno según gravedad

a. Enfermera

b. Equipo directivo

c. Coordinador de comedor

d. Cualquier adulto presente en caso de extrema gravedad

5. Avisar al servicio de urgencias 913511818

a. Equipo directivo

b. Coordinador de comedor

6. Informar al tutor

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

84

3.- ADM INISTRACIÓN DE MEDICAMENTOS

3.1.- Horario lectivo

Teniendo en cuenta la Sentencia del Tribunal Superior de Justicia de Madrid, Sala de lo Social

(22-06-1993), en el CEIPSO Príncipes de Asturias, los profesores no administrarán medicina

alguna a los alumnos, salvo que sea de extrema necesidad y suponga prestar auxilio a la vida del

alumno.

Dado que contamos con una DUE a tiempo parcial, corresponderá a este facultativo la función de

administrar el medicamento al niño, dosis y periodicidad. Así mismo los padres firmarán una

autorización para que la DUE administre la medicación.

Ningún alumno podrá tener la medicación en la mochila, los padres depositarán el medicamento

en conserjería identificado con el nombre del alumno y la dosis a administrar.

3.1.- Horario de comedor

En el horario de comedor será la DUE de la empresa de comedor quien administre la medicación

que necesiten los alumnos durante este servicio.

Los padres seguirán el mismo protocolo descrito anteriormente.

TITULO VI: PLAN DE EVACUACIÓN EN CASO DE EMERGENCIA

El Plan de evacuación en caso de emergencia de este centro Príncipes de Asturias ha sido

elaborado por el Ayuntamiento de Pozuelo y recogido en un cuadernillo.

1.- NORMATIVA REGULADOR A

¶ LEY 31/1995. de 8 de noviembre, de Prevenci6n de Riesgos Laborales

Å Orden de 13 de noviembre de 1984 sobre evacuación de centros docentes de Educación

General Básica, Bachillerato y Formación Profesional.

Å DECRETO 31/2003, de 13 de marzo, por el que se aprueba el Reglamento de

Prevención de Incendios de la Comunidad de Madrid.

Å Real Decreto 393/2007, de 23 de marzo, por el que se aprueba la Norma Básica de

Autoprotección de los centros, establecimientos y dependencias dedicados a actividades

que puedan dar origen a situaciones de emergencia.

Å Real Decreto 132/2010, de 12 de febrero, por el que se establecen los requisitos

mínimos de los centros que impartan las enseñanzas del segundo ciclo de la educación

infantil, la educación primaria y la educación secundaria.

2.- CONSIDERACIONES GENERALES

A estos efectos, se considera situación de emergencia aquella que podría estar motivada por un

incendio, el aviso de bomba, un escape de gas o cualquier otro tipo de alarma que justifique la

evacuación rápida del edificio.

A efectos orientativos solamente se pueden considerar tiempos máximos para la evacuación de

un edificio escolar los siguientes: diez minutos para la evacuación total del edificio y tres

minutos para la evacuación de cada una de las plantas.

En conjunto se estima que la duración total de una práctica de evacuación, es decir, la

interrupción de las actividades escolares, no debería ser superior a treinta minutos.

http://www.fapaginerdelosrios.org/documentacion/ord_boe_13nov84_evacuacion_centros_docentes.pdf
http://www.fapaginerdelosrios.org/documentacion/dec_31-03_reg_prevencion_incendios.pdf
http://www.fapaginerdelosrios.org/documentacion/rd_393-07_norma_basica_autoproteccion_centros.pdf

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

85

2.1.- NORMAS GENERALES

¶ A la orden de evacuación, ABANDONE, el lugar, cerrando las ventanas, luces y puertas

y salga con sus alumnos encabezando la salida.

¶ Cuando se de la orden de evacuación, salga deprisa, pero sin correr. NO TENGA

PÁNICO, Siga la fila hasta el punto indicado, circule siempre por la derecha pegado a la

pared.

¶ Una vez en el exterior NO ABANDONE EL PUNTO DE ENCUENTRO. Si nota alguna

ausencia comuníquelo inmediatamente.

¶ A la señal de comienzo del simulacro, desalojarán el edificio en primer lugar los

ocupantes de la planta baja

¶ Simultáneamente, los de las plantas superiores se movilizarán ordenadamente hacia las

escaleras más próximas, pero sin descender a las plantas inferiores hasta que los

ocupantes de éstas hayan desalojado su planta respectiva

¶ El desalojo en cada planta se realizará por grupos, saliendo en primer lugar las

aulas más próximas a las escaleras, en secuencia ordenada y sin mezclarse los

grupos

¶ No se utilizarán en este simulacro otras salidas que no sean las normales del edificio.

¶ No se utilizarán tampoco ascensores o montacargas.

¶ Si hay humo avanzaremos lo más bajo posible y si es necesario agachado y si es posible

colóquese un trapo en la cara

¶ Si tenemos alumnos con discapacidad mental siempre acompañados de un monitor o

profesor

¶ Si tenemos alumnos con discapacidad física (un alumno con muletas) saldrán los últimos

¶ Una vez desalojado el edificio, los alumnos se concentrarán en diferentes lugares

exteriores al mismo, previamente designados como puntos de encuentro, siempre bajo el

control del Profesor responsable, quien comprobará la presencia de todos los alumnos de

su grupo.

¶ En caso de no poder ocupar el lugar de encuentro, el Director de Emergencia indicará la

nueva ubicación del punto de encuentro dentro del recinto.

¶ En caso de que sea necesario salir al exterior del recinto, el Director de Emergencia

indicará el lugar por el que se deberá evacuar. En este caso un miembro de la cocina,

debidamente identificado, regulará el tráfico exterior para facilitar la salida de los

alumnos

En la evacuación del centro intervienen varios equipos:

1.- Equipo director de emergencia

2.- Equipo de primera intervención EPI

3.- Equipo de alarma y evacuación

4.- Equipo de ayuda a la evacuación de alumnos con NEES y TEA

3.- INSTRUCCIONES ORIENTATIVAS PARA EL PERSONAL DEL CENTRO.

3.1.- Funciones de la dirección del centro

Å Designar las funciones del personal del centro

Å Jefes de emergencia y suplentes

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

86

Å Equipo de primera intervención, al menos dos personas,(personal

formado) y suplentes

Å Coordinadores de plantas

Å Informar al Claustro

Å Comprobar que todo los recursos necesarios del Centro (señalización, extintores,

mangueras...)están en los lugares correspondientes

Å Informar al Ayuntamiento de las necesidades del Centro

3.2.- Equipo director de emergencia

3.2.1.- Componentes

ï Directora + Jefe de Estudios de Infantil y Primaria

ï Suplente: Jefatura de Estudios de Secundaria

3.2.2.- Funciones

DIRECTORA

Å Asumir la responsabilidad total del simulacro

Å Coordinar todas las operaciones del mismo.

Å Dar la voz de alarma tras información recibida del Equipo de primera intervención.

Å Realizar la llamada al 112

Å Coger los planos y acudir a la puerta de bomberos

Å Atender a los servicios de emergencia

Å Aviso por megafonía: salida despacio y sin hablar y punto de encuentro.

JEFE DE ESTUDIOS DE PRIMARIA

Å Recoger la información de los coordinadores de plantas y controlarla en una hoja de

registro

Å Informar de este registro a los efectivos.

3.3.- Equipo de primera intervención- EPIS - (2 personas con preparación o curso

realizado) y 2 suplentes.

3.3.1.- Componentes

 Nº 1: Secretaría -- Suplente Nº 1 AUXILIAR ADMINISTRATIVO

 Nº 2: Consejería 1 -- Suplente Nº 2 CONSERJE 2

3.3.2.- Funciones

¶ Al aviso de emergencia por parte de un miembro del Centro acudir para comprobar la

magnitud del siniestro.

¶ Deben ir siempre 2 personas para ayudarse en caso de accidente de una de ellas o por lo

menos avisar de ese hecho, si no puede rescatarlo

¶ Si consideran que pueden actuar, intentar solucionarlo

¶ Si no pueden actuar, informar de inmediato al Jefe de emergencia

¶ Cerrar gas y luz del colegio (Secretaría)

¶ Abrir las puertas de bomberos y patio de 1º de primaria (Consejería 1)

¶ Coordinador de planta (administración y biblioteca) (AUXILIAR ADMINISTRATIVO)

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

87

3.4.- Equipo de alarma y evacuación (profesores)

3.4.1.- Componentes

Este equipo está formado por todos los profesores presentes en el centro.

3.4.2.- Funciones principales

¶ Comprueba la accesibilidad de los caminos de evacuación

¶ Retire cualquier posible obstáculo que impida una buena evacuación

¶ Organizar a los alumnos del aula, colocándolos en fila junto a la puerta

3.4.3.- Cada profesor

¶ Por parte del personal del Centro se procurará no incurrir en comportamientos que

puedan denotar precipitación o nerviosismo, en evitación de que esta actitud pudiera

transmitirse a los alumnos, con las consecuencias negativas que ello llevaría aparejadas.

¶ El Profesor se responsabilizará al máximo del comportamiento de los alumnos a su cargo

con objeto de evitar accidentes de personas y daños en el edificio.

¶ Comprobar que las aulas y recintos que tiene asignados quedan vacíos, dejando las

puertas y ventanas cerradas y comprobando que ningún alumno quede en los servicios y

locales anexos.

¶ Cerrarán puertas y ventanas y señalizarán el aula con CARTEL INDICATIVO

¶ Si un profesor se encuentra en alguna hora sin presencia de alumnos, se reunirá con ellos

en el punto de encuentro (pistas)

¶ Cada profesor, en su aula, organizará la estrategia de su grupo designando a los alumnos

más responsables para realizar funciones concretas como cerrar ventanas, contar a los

alumnos, controlar que no lleven objetos personales, etc. Con ello se pretende dar a los

alumnos mayor participación en estos ejercicios. (es conveniente dejarlo reflejado en un

lugar del aula junto al plano de evacuación.

¶ A la orden de evacuar el profesor del aula situada en primer lugar encabezará la fila, el de

la segunda aula INCORPORARÁ a sus alumnos a la fila que ha iniciado la evacuación y

as² sucesivamente todos los grupos. El profesor 2Ü, 3Üé se quedar§n fuera de la fila

supervisando la evacuación ordenada de sus alumnos y saliendo el último de su grupo.

¶ Cada profesor se responsabilizará de controlar los movimientos de los alumnos a su cargo

en el momento que se produzca la alarma, de acuerdo con las instrucciones recibidas del

coordinador general y de los coordinadores de planta y de los planos de evacuación.

¶ El coordinador de la planta incorporará a sus alumnos y comprobará toda la planta

reuniéndose en el punto de encuentro con sus alumnos e informando al Director de

Emergencia.

3.4.4.- Funciones coordinador de planta

¶ Incorporar a sus alumnos en la fila de salida del grupo que está evacuando.

¶ Revisar la planta, servicios, clase no se¶alizada, tutor²asé

¶ Cerrar puertas y ventanas

¶ Informar al Jefe de emergencia

¶ Incorporarse a la fila de sus alumnos

3.5.- Equipo de ayuda a la evacuación de personas con NEES y TEA

3.5.1.- Medidas específicas para la evacuación de niños con NEES y aula TEA

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

88

A.- Identificación y localización de alumnos con NEES y aula TEA

CURSO NEES TEA UBICACIÓN NECESIDAD APOYO

3 AÑOS A ED. INFANTIL

3 AÑOS B ED. INFANTIL

4 AÑOS A ED. INFANTIL

4 AÑOS B ED. INFANTIL

5 AÑOS A ED. INFANTIL

5 AÑOS B ED. INFANTIL

1º PRIM. A ED. PRIMARIA PLANTA BAJA

1º PRIM. B ED. PRIMARIA PLANTA BAJA

2º PRIM. A ED. PRIMARIA PLANTA BAJA

2º PRIM. B ED. PRIMARIA PLANTA BAJA

3º PRIM. A ED. PRIMARIA PLANTA BAJA

3º PRIM. B ED. PRIMARIA PLANTA BAJA

4º PRIM. A ED. PRIMARIA PLANTA BAJA

4º PRIM. B ED. PRIMARIA PLANTA BAJA

5º PRIM. A ED. PRIMARIA PLANTA PRIMERA

5º PRIM. B ED. PRIMARIA PLANTA PRIMERA

6º PRIM. A ED. PRIMARI A PLANTA PRIMERA

6º PRIM. B ED. PRIMARIA PLANTA PRIMERA

1º ESO A ED. SECUNDARIA PLANTA

1º ESO B ED. SECUNDARIA PLANTA

2º ESO A ED. SECUNDARIA PLANTA

2º ESO B ED. SECUNDARIA PLANTA

3º ESO A ED. SECUNDARIA PLANTA

3º ESO B ED. SECUNDARIA PLANTA

4º ESO A ED. SECUNDARIA PLANTA

4º ESO B ED. SECUNDARIA PLANTA

B.- Componentes y funciones

Componentes

¶ La PT general

¶ La AL general

¶ La PT del aula de apoyo

¶ La Técnico III del aula de apoyo

¶ Auxiliar de cocina

¶ Coordinador comedor

¶ Orientador

Funciones

La PT y AL general tienen como funciones:

¶ Adaptar la información del plan a los alumnos con NEES en los casos que se necesite

¶ Practicar el plan con sus alumnos de NEES

¶ Recuento de los alumnos con NEES en el punto de encuentro.

¶ Organizar la ayuda al alumno, por parte de los compañeros en cada caso.

La PT y Técnico III del aula de apoyo ejercerán las funciones de:

¶ Adaptar la información del plan a los alumnos TEA

¶ Practicar la evacuación con los alumnos TEA

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

89

¶ Recuento de los alumnos TEA en el punto de encuentro

¶ Organizar la ayuda al alumno, por parte de los compañeros en cada caso.

4.- DISEÑO DE EVACUACIÓN

4.1.- Recursos humanos

MEDIOS HUMANOS

NOMBRE TURNO LOCALIZACIÓN TELF/ EXT

DIRECTOR DE EMERGENCIA (JE)
Directora Mañana Dirección 917140919

Ext.213 LLAMADA 112

Jefe de Estudios de Primaria Mañana Jefatura Estudios 917140919 Ext.212

Suplente JE Secundaria Mañana JE Secundaria

EQUIPO DE PRIMERA INTERVENCIÓN (EPI)

Secretaria Mañana Secretaría Ext.211

Conserje 1 Mañana Consejería 1 Ext.210

Suplente Administrativo Mañana Administrativo

Suplente Conserje 2 Mañana Conserjería 2 Ext. 210

Administrativo

Mañana

Secretaría

Coordinador planta

Administración

EQUIPO DE ALARMA Y EVACUACIÓN (EAE)

INFANTIL

3 AÑOS A Mañana Edificio de Infantil

3 AÑOS B Mañana Edificio de Infantil

4 AÑOS A Mañana Edificio de Infantil

4 AÑOS B Mañana Edificio de Infantil

5 AÑOS A Mañana Edificio de Infantil Coordinador de planta

5 AÑOS B Mañana Edificio de Infantil

Aula TGD Infantil Mañana Edificio de

Administración

PRIMARIA PLANTA BAJA

1º Primaria A Mañana Ed. de Primaria

1º Primaria B Mañana Ed. de Primaria

2º Primaria A Mañana Ed. de Primaria

2º Primaria B Mañana Ed. de Primaria

3º Primaria A Mañana Ed. de Primaria

3º Primaria B Mañana Ed. de Primaria

4º Primaria A Mañana Ed. de Primaria Coordinador de planta

4º Primaria B Mañana Ed. de Primaria

PRIMARIA PRIMERA PLANTA

5º Primaria A Mañana Ed. de Primaria

5º Primaria B Mañana Ed. de Primaria Coordinador de planta

6º Primaria A Mañana Ed. de Primaria

6º Primaria B Mañana Ed. de Primaria

Aula PT Mañana Ed. de Primaria

Aula AL Mañana Ed. de Primaria

Aula de Informática Mañana Ed. de Primaria

Aula de Música Mañana Ed. de Primaria

SECUNDARIA PLANTA BAJA

AULA 1 Mañana Ed. Secundaria

AULA 2 Mañana Ed. Secundaria

AULA 3 Mañana Ed. Secundaria

Biblioteca Infantil Mañana Ed. Secundaria

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

90

4.2.- Punto de encuentro

Una vez desalojado el edificio, los alumnos se concentrarán en filas, en LAS PISTAS

DEPORTIVAS junto a la puerta de bomberos, siempre bajo el control del Profesor

responsable, quien comprobará la presencia de todos los alumnos de su grupo.

Biblioteca mayores Mañana Ed. Secundaria

 Conserjería Mañana Ed. Secundaria Coordinador de planta

Despacho Mañana Ed. Secundaria

SECUNDARIA PRIMERIA PLANTA

AULA 4 Mañana Ed. Secundaria

AULA 5 Mañana Ed. Secundaria

AULA 6 Mañana Ed. Secundaria

 AULA TEA Mañana Ed. Secundaria Coordinador de planta

AULA 7 Mañana Ed. Secundaria

AULA 8 Mañana Ed. Secundaria

AULA DESDOBLE 1 Mañana Ed. Secundaria

SECUNDARIA SEGUNDA PLANTA

LAB. DE CIENCIAS Mañana Ed. Secundaria

 T.TECNOLOG ÍA Mañana Ed. Secundaria Coordinador de planta

AULA APOYO Mañana Ed. Secundaria

ORIENTACIÓN Mañana Ed. Secundaria

AULA DE PLÁSTICA Mañana Ed. Secundaria

AULA INFORMÁTICA Mañana Ed. Secundaria

AULA DESDOBLE 2 Mañana Ed. Secundaria

AULA DESDOBLE 3 Mañana Ed. Secundaria

GIMNASIO

Gimnasio Mañana Gimnasio

Enfermera Mañana Gimnasio

Cocinera 1 Mañana Gimnasio Coordinador de planta

EQUIPO DE APOYO PARA ALUMNOS CON NEES Y TEA

PT aula apoyo general

Primaria

Mañana Primaria Alumnos de Infantil-Primaria

AL aula apoyo general Mañanas Primaria Alumnos de Infantil-Primaria

Técnico III aula TEA Mañana Administración Alumnos TEA Infantil -Primaria

PT aula TEA Infantil -

Primaria

Mañana Administración Alumnos TEA Infantil -Primaria

PT aula TEA Secundaria Mañana Secundaria Alumnos TEA Secundaria

Integrador aula TEA

Secundaria

Mañana Secundaria Alumnos TEA Secundaria

Coordinador comedor

INFANTIL

Mañana Cocina Alumnos con NEES dificultad de

desplazamiento.

Cocinera 2

PRIMARIA

Mañana Cocina Alumnos con NEES dificultad de

desplazamiento

Orientador

SECUNDARIA

Mañana Secundaria Alumnos con NEES dificultad de

desplazamiento

OTRAS PERSONAS CON FUNCIONES

Auxiliar de cocina Mañana Cocina Regulación tráfico en caso de salir

al exterior

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

91

4.3.- Señal de aviso

Para avisar de la existencia de algún riesgo se hará mediante la sirena centralizada del Centro

4.4.- Diseño de evacuación por edificios

 1.- PABELLÓN DE ADMINISTRACIÓN Y BIBLIOTECA

Å Las personas que se encuentren en la Sala de Profesores, Dirección y Jefatura de

Estudios saldrán directamente por la puerta de emergencia de la misma dirigiéndose a

las pistas deportivas.

Å Desde el resto de los despachos y estancias se saldrá por la puerta del pabellón al

porche de la entrada principal.

 2.- PABELLÓN DE INFANTIL
Å Cada profesor que se encuentre en ese momento en el aula saldrá con su grupo de

alumnos de forma ordenada, sin correr y sin pánico por LAS PUERTAS

ESTABLECIDAS Y SE DIRIGIRÁN A LAS PISTAS DEPORTIVAS,

COLOCÁNDOSE EN FILA AL FONDO DE LAS MISMAS. Salvo que se reciban

nuevas indicaciones.

Å El profesor de la primera clase encabezará la marcha, el resto de los profesores

incorporarán a sus alumnos en la fila supervisando la marcha desde el exterior de la fila.

El coordinador revisará la planta.

Å No se recogerán abrigos, mochilas ni pertenencias. Se dejarán las luces apagadas y la

puerta cerrada

GIMNASIO PATIO

ARENA

Filas

Arenero

PRIMARIA

INFANTIL

ADMINISTRACIÓN

PUERTA

BOMBEROS

C/ ATLÁNTICO

SECUNDARIA

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

92

 3.- PRIMARIA

Å Cada profesor que se encuentre en ese momento en el aula saldrá con su grupo de

alumnos de forma ordenada, sin correr y sin pánico. por LAS PUERTAS

ESTABLECIDAS Y SE DIRIGIRÁN A LAS PISTAS DEPORTIVAS,

COLOCÁNDOSE EN FILA AL FONDO DE LAS MISMAS. Salvo que se reciban

nuevas indicaciones.

Å El profesor de la primera clase encabezará la marcha, el resto de los profesores

incorporarán a sus alumnos en la fila supervisando la marcha desde el exterior de la fila.

El coordinador revisará la planta.

Å Primero lo harán los alumnos de la planta baja y en orden de más cercano a la

puerta al más alejado. Al mismo tiempo se movilizarán los alumnos de la planta

superior y esperarán al desalojo de la planta baja.

Å Los alumnos de la planta superior bajarán por el lado derecho de la escalera para

facilitar la subida (en su caso) de los efectivos de emergencia.

4.- SECUNDARIA

Å Cada profesor que se encuentre en ese momento en el aula saldrá con su grupo de

alumnos de forma ordenada, sin correr y sin pánico por LAS PUERTAS

ESTABLECIDAS Y SE DIRIGIRÁN A LAS PISTAS DEPORTIVAS,

COLOCÁNDOSE EN FILA AL F ONDO DE LAS MISMAS. Salvo que se reciban

nuevas indicaciones.

Å El profesor de la primera clase encabezará la marcha, el resto de los profesores

incorporarán a sus alumnos en la fila supervisando la marcha desde el exterior de la fila.

El coordinador revisará la planta.

Å Primero lo harán los alumnos de la planta baja y en orden de más cercano a la

puerta al más alejado. Al mismo tiempo se movilizarán los alumnos de la planta

superior y esperarán al desalojo de la planta baja.

Å Los alumnos de la planta superior bajarán por el lado derecho de la escalera para

facilitar la subida (en su caso) de los efectivos de emergencia.

5.- GIMNASIO
Å La evacuación del gimnasio se realizará por:

ï la puerta principal

ï puerta interior de la pista

ï puerta de almacén

 Según la situación del personal que esté en ese momento.

Å Una vez desalojado se dirigirán a la puerta de bomberos

Å El coordinador comprobará que las puertas están cerradas

6.- COMEDOR

Å A la orden de evacuación (toque de sirena) la primera monitora, que está más cercana a

las puertas principal y de emergencia del comedor, encabezará la salida con su grupo y

en la dirección que le corresponda según el plano, seguidamente la segunda incorporará

la fila al último quedando al margen de la fila para supervisarla, saliendo detrás del

último niño de su fila

Å Todos se dirigirán a las pistas formando filas con sus alumnos en el punto de encuentro

Å El coordinador de monitoras supervisará que las puertas estén cerradas.

Å Las cocineras desalojarán el edificio por las puertas indicadas en los plano

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

93

5.- RESUMEN ACTUACIONES

5.1.- Actuaciones del profesorado

¶ Informar a los alumnos del plan de evacuación (qué es y para qué lo hacemos)

¶ Diseñar la salida de los alumnos dentro del aula, por las dos puertas de salida

¶ Una vez diseñado dejarlo por escrito junto al plano de evacuación del aula

¶ El profesor que en ese momento de clase al grupo seguirá las indicaciones del plan de

aula.

¶ Si la edad lo permite se asignarán a unos niños las siguientes tareas:

 Cerrar ventanas

 Apagar luces

 Cerrar las puertas

 Colocar cartel en la puerta

¶ En el caso de ser niños pequeños estas tareas las hará el profesor, una vez cerrada la

puerta encabezará la salida hasta el punto de reunión.

¶ Hay que tener especial atención a los alumnos con necesidades educativas

¶ Infundirles tranquilidad y orden

¶ Todos acudirán al punto de encuentro

¶ Contar a los alumnos e informar al Jefe de emergencia si hay alguna ausencia

¶ Practicar el plan establecido en todos los edificios en los que se pudiera estar con los

alumnos: Biblioteca, Sala de Psicomotricidad, Informática.

5.2.- Instrucciones a los alumnos

¶ El profesor dará la orden de evacuación en el aula

¶ No se cogerán objetos personales

¶ Los alumnos asignados (si la edad lo permite) se encargarán de:

 Cerrar ventanas

 Apagar luces

 Cerrar las puertas

 Colocar cartel en la puerta

¶ Salir en fila por el pasillo sin correr ni empujar

¶ No correr, ni gritar, no tener miedo

¶ No se puede volver nunca atrás

¶ Si te encuentras en el servicio incorpórate lo antes posible a tu grupo

¶ No abandonar el punto de encuentro

¶ Seguir las instrucciones del profesor

¶ Mantener silencio entre los alumnos

6.- PLANOS GENERALES DE EDIFICIOS Y PLANTAS

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

94

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

95

C.E.I.P.S.O. ñPr²ncipes de Asturiasò

 C/ Atlántico s/n C.C. 28064160

 Pozuelo de Alarcón

 Tl.917140919Fax 913515144

 e-mail: cp.principesdeasturias.pozuelodealarcon@educa.madrid.org

 Dirección General de Centros Docentes CONSEJERIA DE EDUCACION Comunidad de Madrid

96

