

REGLAMENTO DE RÉGIMEN INTERIOR

ÍNDICE:

	Página
I.- Organización del centro	22
II.- Derechos y deberes	33
III.- Recursos materiales y espacios comunes	39
IV.- Régimen disciplinario	41
Anexo I.- Normas Biblioteca	48
Anexo II.- Carta de Compromisos	49

I- ORGANIZACIÓN DEL CENTRO

ORGANOS COLEGIADOS DE GOBIERNO

- 1.- Consejo Escolar
- 2.- Claustro
- 3.- Procedimiento de las reuniones de los Órganos Colegiados

EQUIPO DIRECTIVO.

- 1.- Director
- 2.- Jefe de Estudios
- 3.- Secretaria

ÓRGANOS DE COORDINACIÓN DOCENTE

- 1.- Comisión de Coordinación Pedagógica
- 2.- Equipos Docentes Ciclo
- 3.- Equipos docentes de nivel
- 4.- Equipo de Apoyo
- 5.- Tutores/as

OTROS ÓRGANOS DE COORDINACIÓN

- 1.- Proyectos

II- DERECHOS Y DEBERES

PROFESORADO

- Derechos
- Deberes
- Criterios de adscripción
- Sustituciones

ALUMNADO

- Derechos
- Deberes
- Criterios de adscripción

PADRES-MADRES

- Derechos
- Deberes
- Compromisos educativos

FAMILIAS – A.M.P.A.

PERSONAL NO DOCENTE

III- RECURSOS MATERIALES Y ESPACIOS COMUNES

DISTRIBUCIÓN Y RECURSOS

1.- Materiales - Criterios Generales

2.- Espacios: criterios y normas de uso Biblioteca

Comedor
Aula de usos múltiples
Aula de informática
Sala de profesorado
Pistas y Gimnasio
Despachos Equipo directivo
Portería
Servicios del alumnado
Pasillos

IV- RÉGIMEN DISCIPLINARIO

NORMAS DE CONVIVENCIA

NORMAS GENERALES REFERIDAS A:

- Entradas y salidas
- Tiempo de recreo
- Tiempo lectivo
- Faltas de asistencia
- Otras

COMEDOR ESCOLAR

MADRUGADORES

ACTIVIDADES DE TARDE

* CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA DEL CENTRO

- Faltas leves
- Faltas graves

* CONDUCTAS GRAVEMENTE PERJUDICIALES PARA LA CONVIVENCIA DEL CENTRO.

- Faltas muy graves

* SANCIONES

- Por las faltas leves
- Por las faltas graves
- Por las faltas muy graves

GRADACIÓN DE LAS MEDIDAS CORRECTORAS

RESPONSABILIDAD POR DAÑOS

I- ORGANIZACIÓN DEL CENTRO

Los Órganos colegiados de gobierno vienen fijados en el Título V, Capítulo III de la LOMCE. Antes ya concretados en el REAL DECRETO 82/1996, de 26 de enero, por el que se aprueba el Reglamento Orgánico de las Escuelas de Educación Infantil y de los Colegios de Educación Primaria y en el DECRETO 86/2002, de 4 de julio, por el que se aprueba el Reglamento Orgánico de los Centros de Educación Obligatoria.

ÓRGANOS COLEGIADOS DE GOBIERNO

1.- Consejo Escolar

Composición:

- a) El/la director/a del centro que será su presidente/a.
- b) El/la jefe/a de Estudios.
- c) Un representante del Ayuntamiento.
- d) 5 maestros/as representantes del Claustro, elegidos por el mismo.
- e) 5 representantes de los padres/madres de alumnos. Uno de los representantes será designado por la asociación de padres.
- f) Un representante del personal de administración y Servicios del centro.
- g) El secretario/a del centro, que actuará como secretario/a del Consejo Escolar, con voz pero sin voto.

El procedimiento para la elección de los consejeros se ajustará a la legislación educativa vigente.

Competencias:

- a) Evaluar los proyectos y las normas a los que se refiere el capítulo II del título V de la presente Ley orgánica.
- b) Evaluar la programación general anual del centro, sin perjuicio de las competencias del Claustro del profesorado, en relación con la planificación y organización docente.
- c) Conocer las candidaturas a la dirección y los proyectos de dirección presentados por los candidatos.
- d) Participar en la selección del director del centro, en los términos que la presente Ley Orgánica establece. Ser informado del nombramiento y cese de los demás miembros del equipo directivo. En su caso, previo acuerdo de sus miembros, adoptado por mayoría de dos tercios, proponer la revocación del nombramiento del director.
- e) Informar sobre la admisión de alumnos y alumnas, con sujeción a lo establecido en esta Ley Orgánica y disposiciones que la desarrollen.
- f) Conocer la resolución de conflictos disciplinarios y velar por que se atengan a la normativa vigente. Cuando las medidas disciplinarias adoptadas por el director correspondan a conductas del alumnado que perjudiquen gravemente la convivencia del centro, el Consejo Escolar, a instancia de padres, madres o tutores legales, podrá revisar la decisión adoptada y proponer, en su caso, las medidas oportunas.
- g) Proponer medidas e iniciativas que favorezcan la convivencia en el centro, la igualdad entre hombres y mujeres, la igualdad de trato y la no discriminación por las causas a que se refiere el artículo 84.3 de la presente Ley Orgánica, la resolución pacífica de conflictos, y la prevención de la violencia de género.
- h) Promover la conservación y renovación de las instalaciones y del equipo escolar e informar la obtención de recursos complementarios, de acuerdo con lo establecido en el artículo 122.3.
- i) Informar las directrices para la colaboración, con fines educativos y culturales, con las Administraciones locales, con otros centros, entidades y organismos.
- j) Analizar y valorar el funcionamiento general del centro, la evolución del rendimiento escolar y los resultados de las evaluaciones internas y externas en las que participe el centro.
- k) Elaborar propuestas e informes, a iniciativa propia o a petición de la Administración competente, sobre el funcionamiento del centro y la mejora de la calidad de la gestión, así como sobre aquellos otros aspectos relacionados con la calidad de la misma.
- l) Cualesquiera otras que le sean atribuidas por la Administración educativa.»

Funcionamiento:

El Consejo Escolar se reunirá, como mínimo, una vez al trimestre y siempre que lo convoque su presidente o lo solicite, al menos, un tercio de sus miembros. En todo caso, será preceptiva, además, una reunión a principio de curso y otra al final del mismo.

Las reuniones se celebrarán en el día y con el horario que posibiliten la asistencia de todos sus miembros. En las reuniones ordinarias, el director enviará a los miembros del Consejo Escolar, con una antelación mínima de una semana, la convocatoria y documentación que vaya a ser objeto de debate y, en su caso, aprobación. Podrán realizarse, además, convocatorias extraordinarias con una antelación mínima de cuarenta y ocho horas, cuando la naturaleza de los asuntos que hayan de tratarse así lo aconseje.

El Claustro será informado de los temas tratados en el C.E., así como de las decisiones adoptadas.

Comisiones en el seno del Consejo Escolar:

1. Comisión Económica.

Integrada por el/la directora/a, el/la secretario/a, un/a maestro/a y un padre/madre de alumno/a. Esta Comisión informará al C.E. sobre cuantas materias de índole económica éste le encomiende.

2. Comisión de Convivencia.

Formada por el/la director/a, jefe de Estudios, dos maestros/as y dos padres/madres del alumnado. Si el coordinador de convivencia no forma parte de la comisión de convivencia como representante del profesorado en el consejo escolar, asistirá a sus reuniones con voz, pero sin voto.

El Consejo Escolar podrá decidir que asistan a la Comisión de Convivencia, con voz, pero sin voto, representantes de otros sectores del mismo o de personas que por su cualificación personal o profesional puedan contribuir a un mejor cumplimiento de sus fines (Servicios del centro...).

Su finalidad es analizar y mediar en los conflictos planteados y canalizar las iniciativas de todos los sectores de la Comunidad Educativa para mejorar la convivencia, el respeto mutuo y la tolerancia en el centro.

La Comisión informará al Consejo Escolar, al menos dos veces durante el curso, sobre las actuaciones realizadas y hará las propuestas que considere oportunas para la mejora de la convivencia en el centro.

3. Comisión Permanente.

Formada por el Equipo directivo, un/a maestro/a y un/a padre/madre del alumnado. Se reunirá cuando se estime conveniente y para favorecer la operatividad del Consejo en caso de urgencia.

2.- Claustro

Composición

El Claustro será presidido por el/la director/a y estará integrado por la totalidad de los profesores que presten servicio en el centro.

Competencias-Funciones:

- a) Formular al equipo directivo y al Consejo Escolar propuestas para la elaboración de los proyectos del centro y de la programación general anual.
- b) Aprobar y evaluar la concreción del currículo y todos los aspectos educativos de los proyectos y de la programación general anual.
- c) Fijar los criterios referentes a la orientación, tutoría, evaluación y recuperación de los alumnos.
- d) Promover iniciativas en el ámbito de la experimentación y de la investigación pedagógica y en la formación del profesorado del centro.
- e) Elegir sus representantes en el Consejo Escolar del centro y participar en la selección del director en los términos establecidos por la presente Ley.
- f) Conocer las candidaturas a la dirección y los proyectos de dirección presentados por los candidatos.
- g) Analizar y valorar el funcionamiento general del centro, la evolución del rendimiento escolar y los resultados de las evaluaciones internas y externas en las que participe el centro.
- h) Informar las normas de organización y funcionamiento del centro.

- i) Conocer la resolución de conflictos disciplinarios y la imposición de sanciones y velar por que éstas se atengan a la normativa vigente.
- j) Proponer medidas e iniciativas que favorezcan la convivencia en el centro.
- k) Cualesquiera otras que le sean atribuidas por la Administración educativa o por las respectivas normas de organización y funcionamiento.

Funcionamiento

El Claustro se reunirá, como mínimo, una vez al trimestre y siempre que lo convoque el Director o lo solicite un tercio, al menos, de sus miembros. En todo caso, será preceptiva, además, una sesión de Claustro al principio de curso y otra al final.

La asistencia al Claustro será obligatoria para todos sus miembros.

Las reuniones serán convocadas por el/la Director/a y notificadas a cada uno de sus miembros con una antelación mínima de cuarenta y ocho horas, salvo en los casos de urgencia, siendo preceptivo que en la convocatoria figure el orden de día

3.- Procedimiento de las reuniones de los Órganos Colegiados

Manera y mecánica de las deliberaciones de los asuntos a tratar:

1. El/La directora/a dirigirá y ordenará el desarrollo de las deliberaciones.
2. Las intervenciones se harán previa petición de palabra.
3. Ningún miembro podrá ser interrumpido en el uso de la palabra, siempre y cuando su intervención se desarrolle dentro de las mínimas normas de respeto y educación.
4. La exposición de un tema o punto del orden del día será brevemente.
5. Para cada tema tratado se abrirá, si fuera necesario, turno de palabra.
6. Las alusiones solamente autorizarán para que la persona afectada pueda contestar a las manifestaciones que sobre su persona o sus actos se hayan realizado durante la sesión, pero nunca para entrar en otros temas.
7. En cualquier momento de la sesión, el director podrá exigir a cualquier miembro el cumplimiento del presente Reglamento y de la normativa vigente sobre órganos colegiados, haciéndolo constar en el acta en caso de continuar las irregularidades.
8. Los miembros procurarán ser concretos en sus intervenciones, finalizando estas en propuestas de votación, a ser posible.
9. Las propuestas de votación se reducirán al mínimo.
10. El/La director/a o el/la secretario/a podrá retirar la palabra del miembro que, habiendo sido llamado al orden, continúe en el uso de la misma.
11. Ninguna intervención personal podrá ser interrumpida o suspendida para continuarla en otra ocasión, siempre que esté incluida en el orden del día.
12. Según el desarrollo del orden del día, se decidirá si se continúa o aplaza la reunión cuando llegue a la hora marcada para su finalización.

Procedimientos de toma de acuerdos:

1. Votación de asentimiento, a la propuesta formulada por el/la director/a, cuando una vez anunciada no presente ninguna oposición.
2. Votación ordinaria, levantando el brazo primero los que aprueben, después los que están en contra y por último los votos en blanco.
3. Votación nominal, llamando el/la secretario/a a todos los componentes, los cuales responderán SI, NO o VOTO EN BLANCO.
4. Votación secreta, mediante papeletas, en los casos siguientes:
 - Cuando hay implicaciones personales para los asistentes.
 - Cuando se trate de elecciones de personas a cargos y/o servicios.
 - Cuando lo solicite algún miembro del órgano colegiado.

Un órgano colegiado quedará válidamente constituido, aunque no se hubiesen cumplido los requisitos de la convocatoria, cuando se hallen reunidos todos sus miembros y así lo acuerden por unanimidad. Para la válida constitución del órgano, a efectos de la celebración de sesiones, deliberaciones y toma de acuerdos, se requerirá la presencia del presidente y el/la secretario/a o en su caso de quienes le sustituyan, y de la mitad de sus miembros.

Los acuerdos serán adoptados por mayoría absoluta de asistentes, y dirimirá los empates el voto del presidente, salvo en el Claustro.

No podrá ser objeto de deliberación o acuerdo ningún asunto que no figure en el orden del día, salvo que estén presentes todos los miembros del órgano colegiado y sea declarada mayoritariamente, la urgencia del asunto.

Los miembros del órgano colegiado podrán hacer constar en acta su voto y los motivos que la justifiquen o el sentido de su voto favorable. Así mismo, cualquier miembro tiene derecho a solicitar la transcripción íntegra de su intervención o propuesta, siempre que se aporte en el acto, o en el plazo que señale el/la presidente, el texto que se corresponda con su intervención, haciéndose así constar en el acta o uniéndose copia a la misma. Los miembros que discrepen del acuerdo mayoritario podrán formular voto particular por escrito en plazo de 48 horas, que se incorporarán al texto aprobado.

Cuando los miembros del órgano voten en contra o voten en blanco, quedarán exentos de la responsabilidad que, en su caso, puedan derivarse de los acuerdos, siempre que conste en acta.

El acta será aprobada en la siguiente sesión.

EQUIPO DIRECTIVO

Composición.

Según el artículo 131 de la LOMCE, estará integrado por el director, el jefe de estudios y el secretario, los cuales trabajarán de forma coordinada en el desempeño de sus funciones conforme a las instrucciones del director y las funciones específicas legalmente establecidas.

El director formulará la propuesta de nombramiento y cese, de los cargos de jefe de estudios y secretario, a la Administración, previa comunicación al Claustro y al Consejo Escolar. Los miembros cesarán en sus funciones al término del mandato o cuando se produzca el cese del director.

1. Director/a

Competencias

- a) Ostentar la representación del centro, representar a la Administración educativa en el mismo y hacerle llegar a ésta los planteamientos, aspiraciones y necesidades de la comunidad educativa.
- b) Dirigir y coordinar todas las actividades del centro, sin perjuicio de las competencias atribuidas al Claustro del profesorado y al Consejo Escolar.
- c) Ejercer la dirección pedagógica, promover la innovación educativa e impulsar planes para la consecución de los objetivos del proyecto educativo del centro.
- d) Garantizar el cumplimiento de las leyes y demás disposiciones vigentes.
- e) Ejercer la jefatura de todo el personal adscrito al centro.
- f) Favorecer la convivencia en el centro, garantizar la mediación en la resolución de los conflictos e imponer las medidas disciplinarias que correspondan a los alumnos y alumnas, en cumplimiento de la normativa vigente, sin perjuicio de las competencias atribuidas al Consejo Escolar en el artículo 127 de esta Ley orgánica. A tal fin, se promoverá la agilización de los procedimientos para la resolución de los conflictos en los centros.
- g) Impulsar la colaboración con las familias, con instituciones y con organismos que faciliten la relación del centro con el entorno, y fomentar un clima escolar que favorezca el estudio y el desarrollo de cuantas actuaciones propicien una formación integral en conocimientos y valores de los alumnos y alumnas.
- h) Impulsar las evaluaciones internas del centro y colaborar en las evaluaciones externas y en la evaluación del profesorado.
- i) Convocar y presidir los actos académicos y las sesiones del Consejo Escolar y del Claustro del profesorado del centro y ejecutar los acuerdos adoptados, en el ámbito de sus competencias.

- j) Realizar las contrataciones de obras, servicios y suministros, así como autorizar los gastos de acuerdo con el presupuesto del centro, ordenar los pagos y visar las certificaciones y documentos oficiales del centro, todo ello de acuerdo con lo que establezcan las Administraciones educativas.
- k) Proponer a la Administración educativa el nombramiento y cese de los miembros del equipo directivo, previa información al Claustro del profesorado y al Consejo Escolar del centro.
- l) Aprobar los proyectos y las normas a los que se refiere el capítulo II del título V de la presente Ley Orgánica.
- m) Aprobar la programación general anual del centro, sin perjuicio de las competencias del Claustro del profesorado, en relación con la planificación y organización docente.
- n) Decidir sobre la admisión de alumnos y alumnas, con sujeción a lo establecido en esta Ley Orgánica y disposiciones que la desarrollen.
- ñ) Aprobar la obtención de recursos complementarios de acuerdo con lo establecido en el artículo 122.3.
- o) Fijar las directrices para la colaboración, con fines educativos y culturales, con las Administraciones locales, con otros centros, entidades y organismos.
- p) Cualesquiera otras que le sean encomendadas por la Administración educativa.

Cese

Según el artículo 138 de la LOMCE el cese del director se producirá en los siguientes supuestos:

- Finalización del periodo para el que fue nombrado y, en su caso, de la prórroga del mismo.
- Renuncia motivada aceptada por la Administración educativa.
- Incapacidad física o psíquica sobrevenida.
- Revocación motivada, por la Administración educativa competente, por incumplimiento grave de las funciones inherentes al cargo, previa audiencia al interesado.

En caso de ausencia o enfermedad, se hará cargo de sus funciones el/la Jefe de Estudios. En el caso que esto no fuera posible, asumirá sus funciones el/la maestro/a más antiguo/a en el centro y, si hubiere varios de igual antigüedad, el/la de mayor antigüedad en el Cuerpo.

2. Jefe/a de Estudios

Competencias

- a) Ejercer, por delegación del director y bajo su autoridad, la jefatura del personal docente en todo lo relativo al régimen académico.
- b) Sustituir al director en caso de ausencia o enfermedad.
- c) Coordinar las actividades de carácter académico, de orientación y complementarias del profesorado y alumnado en relación con el proyecto educativo del centro, los proyectos curriculares de etapa y la programación general anual y, además, velar por su ejecución.
- d) Elaborar, en colaboración con los restantes órganos unipersonales, los horarios académicos del alumnado y del profesorado, de acuerdo con los criterios aprobados por el claustro y con el horario general incluido en la programación general anual, así como velar por su estricto cumplimiento.
- f) Coordinar y dirigir la acción de los tutores, con la colaboración del departamento de orientación y de acuerdo con el plan de orientación académica y profesional y del plan de acción tutorial.
- g) Colaborar con el coordinador de formación del centro, en la coordinación de las actividades de perfeccionamiento del profesorado, así como planificar y organizar las actividades de formación de profesores realizadas en el centro.
- h) Organizar los actos académicos.
- j) Participar, junto con el resto del equipo directivo, en el proceso de elaboración del proyecto educativo del centro, de la programación general anual.
- k) Favorecer la convivencia en el centro y garantizar el procedimiento para imponer las correcciones que correspondan, de acuerdo con las disposiciones vigentes, lo establecido en el reglamento de régimen interior y los criterios fijados por el consejo escolar. l) Organizar la atención y cuidado de los alumnos en los periodos de recreo y en otras actividades no lectivas.
- m) Cualquier otra función que le pueda ser encomendada por el director dentro del ámbito de sus competencias.

Cese

* El/la jefe de Estudios cesará al término de su mandato o al producirse alguna de las circunstancias siguientes:

- Renuncia motivada aceptada por la administración.
- Cuando cese el/la directora/a que lo propuso.
- A propuesta del director/a, con informe razonado y audiencia del interesado.

En caso de ausencia o enfermedad del jefe de estudios, se hará cargo de sus funciones el/la maestro/a que designe el/la director/a.

3. Secretario/a

Competencias

- a) Ordenar el régimen administrativo del centro, de conformidad con las directrices del director.
- b) Actuar como secretario de los órganos colegiados de gobierno del centro, levantar acta de las sesiones y dar fe de los acuerdos con el visto bueno del director.
- c) Custodiar los libros y archivos del centro
- d) Expedir las certificaciones que soliciten las autoridades y los interesados.
- e) Realizar el inventario general del centro y mantenerlo actualizado.
- f) Ejercer, por delegación del director y bajo su autoridad, la jefatura del personal de administración y de servicios adscrito al centro.
- h) Elaborar el anteproyecto y el posterior proyecto de presupuesto económico del centro.
- i) Ordenar el régimen económico del centro, de conformidad con las instrucciones del director, realizar la contabilidad y rendir cuentas ante las autoridades correspondientes
- k) Velar por el mantenimiento material del centro en todos sus aspectos, de acuerdo con las indicaciones del director.
- l) Cualquier otra función que le pueda ser encomendada por el director dentro del ámbito de sus competencias.

Cese

Las mismas circunstancias que en el caso del/la jefe de Estudios. En caso de ausencia o enfermedad del secretario/a se hará cargo de sus funciones el/la maestro/a que designe el/la director/a.

DE LOS ÓRGANOS DE COORDINACIÓN DOCENTE

1. Comisión de Coordinación Pedagógica

Composición

- El/la director/a, como presidente.
- El/la jefe de Estudios.
- Los/las Coordinadores/as de los Equipos docentes inter nivel / Ciclo en Ed. Infantil.
- Un miembro del E.O.E.P. (Equipo de orientación educativa y psicopedagógica)
- El/la coordinador/a de Convivencia

Competencias

- a) Establecer las directrices generales para la elaboración, revisión y evaluación de la propuesta curricular y de las programaciones didácticas.
- b) Supervisar la elaboración y revisión, así como coordinar y responsabilizarse de la redacción de la propuesta curricular de etapa y su posible modificación, y asegurar su coherencia con el proyecto educativo.
- c) Elaborar la propuesta de organización de la orientación educativa y del plan de acción tutorial.
- d) Velar por la coherencia y continuidad de las acciones educativas a lo largo del centro por el cumplimiento y posterior evaluación de las propuestas curriculares de centro.
- e) Establecer los criterios pedagógicos para determinar los materiales y recursos de desarrollo curricular.
- f) Proponer al claustro la planificación general de las sesiones de evaluación y calificación, de acuerdo con la jefatura de estudios.
- g) Proponer al claustro de profesores el plan para evaluar la propuesta curricular de la etapa, los aspectos docentes del proyecto educativo y la programación general anual, la evolución del aprendizaje y el proceso de enseñanza.
- h) Fomentar la evaluación de todas las actividades y proyectos del centro, colaborar con las evaluaciones que se lleven a cabo a iniciativa de los órganos de gobierno del centro docente o de la Administración Educativa e impulsar planes de mejora en caso de que se estime necesario, como resultado de dichas evaluaciones.
- i) Elaborar la propuesta de criterios y procedimientos previstos para realizar las adaptaciones curriculares adecuadas a los alumnos con necesidades educativas especiales.
- j) Hacer propuestas de planes de formación en el centro.

Funcionamiento

La Comisión de coordinación pedagógica se reunirá, al menos, una vez al mes y celebrará una sesión extraordinaria al comienzo del curso, otra al finalizar éste y cuantas otras se consideren necesarias. Actuará como secretario la persona de menor edad.

2. Equipos docentes de ciclo

Composición Habrá cuatro equipos docentes:

- Ed. Infantil
- 1º y 2º de Ed. Primaria
- 3º y 4º de Ed. Primaria
- 5º y 6º de Ed. Primaria

Cada Equipo docente tendrá un/a Coordinador/a designado/a por el/la director/a, entre los miembros del equipo una vez oídos los mismos.

Competencias

- a) Establecer las estrategias organizativas, curriculares, metodológicas que sean necesarias para que los alumnos adquieran las competencias claves acordes con su edad.
- b) Analizar y proponer las líneas de actuación del Plan de Acción Tutorial.
- c) Diseñar y coordinar la realización, en su caso, y valorar las evaluaciones individualizadas que se realicen, adoptando a partir de los resultados de las mismas las decisiones individuales y colectivas precisas.
- d) Coordinar la selección de materiales pedagógicos y didácticos de acuerdo con los criterios establecidos por la comisión de coordinación pedagógica.
- e) Definir las líneas de actuación pedagógica para el establecimiento de los refuerzos educativos de acuerdo con los criterios establecidos para todo el centro.
- f) Proponer planes de mejora, formación y actividades complementarias a la comisión de coordinación pedagógica.
- g) Participar y colaborar en el desarrollo y consecución de planes desarrollados por el centro o el Proyecto de Autonomía si fuera el caso.
- h) Cualquier otra que les sea encomendada en el ámbito de sus competencias.

Funcionamiento

Se reunirán al menos una vez cada quince días, dichas reuniones serán obligatorias para todos sus componentes. Al menos una vez al mes las reuniones tendrán por objeto evaluar la práctica docente y aplicar las medidas correctoras pertinentes.

Un resumen de lo tratado, será recogido en acta por el coordinador. Los acuerdos se tomarán por consenso y las reuniones se programarán de forma que puedan asistir los especialistas.

Los/las coordinadores/as cesarán en sus funciones al término de su mandato, bien por renuncia motivada aceptada por el/la director/a, bien por revocación a propuesta del Equipo docente mediante informe razonado, con audiencia del interesado/a.

En función de las disponibilidades horarias, se computará al coordinador/a una hora lectiva.

3. Equipos docentes de nivel.

Composición Estarán formados por todos los maestros que imparten docencia en un mismo nivel.

Competencias

- a) Elaborar, hacer el seguimiento y evaluar las programaciones didácticas de cada uno de los cursos, de acuerdo con los criterios establecidos por la Comisión de coordinación pedagógica.
- b) Elaborar los aspectos docentes de la programación general anual correspondientes al curso.
- c) Realizar propuestas al equipo directivo relativas a la elaboración y revisión del proyecto educativo y de la programación general anual.
- d) Tomar decisiones curriculares y organizativas que afectan al curso realizando las propuestas que estime oportunas a la comisión de coordinación pedagógica.
- e) Diseñar las directrices metodológicas y organizativas del curso y su revisión periódica.
- g) Organizar actividades complementarias y extraescolares conjuntas relacionadas con el proceso de enseñanza-aprendizaje y el fomento de la convivencia y la cultura.
- h) Intercambiar información sobre las características generales y específicas del alumnado.
- i) Desarrollar programas específicos para atender a la diversidad del alumnado.
- k) Conocer y compartir todos los problemas y conflictos que han podido surgir en la clase en cualquier área y su resolución, arbitrando medidas de corrección de conducta de los casos que lo precisen, que se aplicarán por parte de todos los profesores.
- l) Realizar la evaluación de los aprendizajes del alumnado a partir de criterios comunes de evaluación y calificación.

Funcionamiento

El equipo docente de nivel estará dirigido por un coordinador que será designado por el director, una vez oído dicho equipo, entre sus miembros y, preferentemente, entre aquellos que sean tutores y tengan destino definitivo y horario completo en el centro. La periodicidad de sus reuniones será quincenal

4. Equipo de Apoyo

Composición Estará formado por el Profesorado de Pedagogía Terapéutica, Audición y Lenguaje y E.O.E.P. y, cuando proceda, Fisioterapeuta y Auxiliares Técnico-Educativos.

Competencias

- * Organizar, coordinar, evaluar junto con el/la tutor/a, las adaptaciones curriculares de los alumnos con necesidades educativas especiales
- * Coordinación con los/las tutores/as (quincenal).
- * Coordinación de los Equipos y E.O.E.P. (semanalmente).

Funcionamiento

- * El profesorado especialista en este equipo permanecerá adscrito al ciclo donde tenga más incidencia.
- * Asistirán a las reuniones de tutoría de los a.c.n.e.e. y del alumnado motórico, si se estima conveniente.
- * Citarán a los padres/madres del alumnado que apoyan, previa comunicación al tutor/a.
- * Mantendrán al día los Documentos Individuales de Adaptación Curricular en los apartados correspondientes

5.- Tutores/as

Cada grupo de alumnos tendrá un tutor/a que será designado por el director a propuesta del jefe de estudios. La tutoría recaerá preferentemente en el maestro que imparta mayor número de horas lectivas semanales a dicho grupo.

- El tutor permanecerá con su grupo de alumnos durante el ciclo, cursos 1º-2º, 3º-4º y 5º-6º, salvo que exista causa justificada y motivada expresamente.

El tutor coordinará el trabajo del equipo docente de su grupo-clase y mantendrá una relación permanente y de mutua colaboración con sus familias. Para ello establecerá a lo largo del curso escolar un número mínimo de tres reuniones (dos en el Ciclo de Ed. Infantil) con el conjunto de padres del grupo, que podrá coordinar con las sesiones de evaluación trimestral, y una individual con los padres de cada alumno.

Funciones:

- a) Participar en el desarrollo del Plan de acción tutorial y en las actividades de orientación, bajo la coordinación del jefe de estudios y pudiendo contar, para ello, con la colaboración del orientador del centro.
- b) Coordinar el proceso de evaluación de los alumnos de su grupo.
- c) Atender las dificultades de aprendizaje de los alumnos, para proceder a la adecuación personal del currículo.
- d) Facilitar la integración de los alumnos en el grupo y fomentar su participación en las actividades del centro.
- e) Orientar y asesorar a los alumnos sobre sus posibilidades educativas.
- f) Colaborar con el orientador del centro en los términos que establezca la jefatura de estudios.
- g) Encauzar los problemas e inquietudes de los alumnos.
- h) Informar a los padres o tutores legales, en su caso, del alumnado, a los maestros y a los propios alumnos del grupo de todo aquello que les concierna en relación con las actividades docentes y el rendimiento académico.
- i) Facilitar la cooperación educativa entre los maestros y los padres de los alumnos.
- j) Atender y cuidar a los alumnos, junto con el resto del profesorado del centro, en los periodos de recreo y en las actividades no lectivas.

Los tutores serán coordinados por el jefe de estudios, manteniendo las reuniones que sean precisas, con la finalidad de que la acción tutorial se desarrolle en las condiciones adecuadas.

OTROS ÓRGANOS DE COORDINACIÓN

1. Proyectos

Los proyectos que solicite el Centro, con la aprobación de los Órganos Colegiados, tendrán como responsable a un/a coordinador/a, propuesto por el Claustro, y nombrado por el/la director/a, que velará por el cumplimiento de la normativa específica del proyecto.

Coordinador/a del proyecto

Serán sus competencias y derechos:

- 1.- Coordinar los pasos de puesta en práctica del mismo (solicitud, elaboración del proyecto, asistencia a las reuniones, evaluación y memoria.).
- 2.- Servir de vía de información entre el organismo que convoca el proyecto y el equipo que lo lleva a cabo.
- 3.- Velar para que todo el material relacionado con el proyecto esté en óptimas condiciones de uso. Deberá tener actualizado el inventario del mismo.
- 4.- Informar al Claustro del material existente y su modo de uso.
- 5.- El cargo tendrá una duración máxima de dos años, salvo que, evaluada la labor realizada, el Equipo directivo o el Claustro proponga su continuidad.

II - DERECHOS Y DEBERES

Se recogen en:

Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE), modificada por la Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa (LOMCE)

LEY 3/2014, de 16 de abril, de autoridad del profesorado.

Ley Orgánica 15/1999, de 13 de diciembre de protección de datos de carácter personal.

DECRETO 51/2007, de 17 de mayo, por el que se regulan los derechos y deberes de los alumnos y la participación y los compromisos de las familias en el proceso educativo, y se establecen las normas de convivencia y disciplina en los centros educativos de Castilla y León. Modificado por el DECRETO 23/2014, de 12 de junio, por el que se establece el marco del gobierno y autonomía de los centros docentes sostenidos con fondos públicos, que impartan enseñanzas no universitarias en la Comunidad de Castilla y León.

PROFESORADO

1.- Derechos

El profesorado, en el ejercicio de las funciones de gobierno, docentes, educativas y disciplinarias que tenga atribuidas, tendrá la condición de autoridad pública y gozará de la protección reconocida a tal condición por el ordenamiento jurídico.

En el ejercicio de las actuaciones de corrección y disciplinarias, los hechos constatados por el profesorado gozarán de presunción de veracidad, cuando se formalicen por escrito en documento que cuente con los requisitos establecidos reglamentariamente, sin perjuicio de las pruebas que, en defensa de los respectivos derechos o intereses puedan ser señaladas o aportadas.

Los centros podrán recabar de las familias o representantes legales del alumnado, o en su caso de las instituciones públicas competentes, la colaboración necesaria para la obtención de la información necesaria para el ejercicio de la labor educativa, así como para la aplicación de las normas que garanticen la convivencia en los centros docentes. En relación con la información sobre las circunstancias personales, familiares o sociales que concurren en el alumnado, quedará garantizado en todo momento el derecho a la intimidad y a la protección de datos personales.

Al profesorado en el desempeño de su función docente se le reconocen los siguientes derechos:

- a) Al respeto de su identidad, integridad, dignidad y consideración hacia su persona por parte del alumnado, sus padres, madres y familiares y representantes legales, el resto del profesorado y otro personal que preste su servicio en el centro docente y de la administración educativa.
- b) A la posibilidad de adoptar, durante el desarrollo de las actividades lectivas, complementarias y extraescolares, las decisiones que considere precisas en el ámbito de sus funciones con la finalidad de mantener un ambiente adecuado de convivencia y respeto como factor esencial de la calidad de la enseñanza y, respetando los derechos del alumnado establecidos en la normativa vigente, a actuar de acuerdo con los principios de inmediatez, proporcionalidad y eficacia, en el desempeño de sus funciones.
- c) A la colaboración de las familias o representantes legales para el cumplimiento de las normas de convivencia.
- d) A la protección jurídica adecuada a sus funciones docentes.
- e) Al apoyo y formación precisa por parte de la Administración educativa, que velará para que el profesorado reciba el trato y la consideración que le corresponden de acuerdo con la importancia social de la tarea que desempeña.

2.- Deberes

- a) La programación y la enseñanza de las áreas, materias y módulos que tengan encomendados.
- b) La evaluación del proceso de aprendizaje del alumnado, así como la evaluación de los procesos de enseñanza.
- c) 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.
- d) La orientación educativa, académica y profesional de los alumnos, en colaboración, en su caso, con los servicios o departamentos especializados.
- e) La atención al desarrollo intelectual, afectivo, psicomotriz, social y moral del alumnado.
- f) La promoción, organización y participación en las actividades complementarias, dentro o fuera del recinto educativo, programadas por los centros.
- g) 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 los alumnos los valores de la ciudadanía democrática.
- h) 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.
- i) La coordinación de las actividades docentes, de gestión y de dirección que les sean encomendadas.
- j) La participación en la actividad general del centro.
- k) La participación en los planes de evaluación que determinen las Administraciones educativas o los propios centros.
- l) La investigación, la experimentación y la mejora continuadas de los procesos de enseñanza correspondiente.

3.- Sustituciones

Las sustituciones de docentes ausentes serán organizadas por el/la Jefe de Estudios, teniendo en cuenta el siguiente orden:

- Docentes con mayor nº de horas de refuerzo educativo y del mismo nivel.
- Docentes de otro nivel con hora disponible para refuerzo educativo.
- Maestro/a de apoyo al nivel / ciclo.
- En última instancia, un miembro del Equipo directivo.

4.- Criterios de Adscripción

- El tutor permanecerá con su grupo de alumnos durante el ciclo, cursos 1º-2º, 3º-4º y 5º-6º, salvo que exista causa justificada y motivada expresamente.
- Permanencia con el mismo grupo hasta finalizar el ciclo en Ed. Infantil.
- Cuando existan razones para obviar este criterio, el/la director/a dispondrá la asignación del maestro/a, a otro nivel, curso, área o actividad
- Respetando los criterios descritos, el/la director/a, a propuesta del jefe de Estudios, asignará los grupos de alumnado y tutorías teniendo en cuenta los acuerdos alcanzados en la primera reunión del Claustro.
- De no haber acuerdo, el/la director/a asignará los grupos por el siguiente orden:
 - 1.- Miembros del equipo directivo, que deberán impartir docencia, preferentemente en los últimos cursos de Educación Primaria.
 - 2.- Maestros/as definitivos/as, dando preferencia a la antigüedad en el centro.
 - 3.- Maestros/as provisionales, dando preferencia a la antigüedad en el cuerpo.
 - 4.- Maestros/as interinos/as, si los hubiere.
- En el caso de que algún Maestro/a no cubra su horario lectivo, el/la director/a podrá asignarle otras tareas, relacionadas con:
 - Impartición de áreas de alguna especialidad para la que esté habilitado/a.
 - Impartición de otras áreas.
 - Sustitución de otros/as maestros/as.
 - Atención de alumnado con dificultades de aprendizaje.
 - Apoyo en actividades que requieran de más de un docente en el aula, según las necesidades del centro y en los términos establecidos en el proyecto curricular de etapa.

ALUMNADO

1.- Derechos

1.- Todos los alumnos tienen derecho a recibir una formación integral que contribuya al pleno desarrollo de su personalidad. Este derecho implica:

- a) La formación en el respeto a los derechos y libertades fundamentales y en los principios democráticos de convivencia.
- b) Una educación emocional que le permita afrontar adecuadamente las relaciones interpersonales.
- c) La adquisición de habilidades, capacidades y conocimientos que le permitan integrarse personal, laboral y socialmente.
- d) El desarrollo de las actividades docentes con fundamento científico y académico.
- e) La formación ética y moral.
- f) La orientación escolar, personal y profesional que le permita tomar decisiones de acuerdo con sus aptitudes y capacidades. Para ello, la Administración educativa prestará a los centros los recursos necesarios y promoverá la colaboración con otras administraciones o instituciones.

2.- Todos los alumnos tienen derecho a que se respeten su identidad, integridad y dignidad personales. Este derecho implica:

- a) La protección contra toda agresión física, emocional o moral.
- b) El respeto a la libertad de conciencia y a sus convicciones ideológicas, religiosas o morales.
- c) La disposición en el centro de unas condiciones adecuadas de seguridad e higiene, a través de la adopción de medidas adecuadas de prevención y de actuación.
- d) Un ambiente de convivencia que permita el normal desarrollo de las actividades académicas y fomente el respeto mutuo.
- e) La confidencialidad en sus datos personales sin perjuicio de las comunicaciones necesarias para la administración educativa y la obligación que hubiere, en su caso, de informar a la autoridad competente.

3.- Todos los alumnos tienen derecho a ser evaluados objetivamente. Este derecho implica:

- a) Recibir información acerca de los procedimientos, criterios y resultados de la evaluación, de acuerdo con los objetivos y contenidos de la enseñanza.
- b) Obtener aclaraciones del profesorado y, en su caso, efectuar reclamaciones, respecto de los criterios, decisiones y calificaciones obtenidas en las evaluaciones parciales o en las finales del curso escolar, en los términos que reglamentariamente se establezca. Este derecho podrá ser ejercitado en el caso de alumnos menores de edad por sus padres o tutores legales.

4.- Todos los alumnos tienen derecho a participar en la vida del centro y en su funcionamiento en los términos previstos por la legislación vigente. Este derecho implica:

- a) La participación de carácter individual / colectiva mediante el ejercicio del derecho de reunión, de asociación, a través de las asociaciones de alumnos, y de representación en el centro, a través de sus delegados y de sus representantes en el consejo escolar.
- b) La posibilidad de manifestar de forma respetuosa sus opiniones, individual y colectivamente, con libertad, sin perjuicio de los derechos de todos los miembros de la comunidad educativa y del respeto que, de acuerdo con los principios y derechos constitucionales, merecen las personas y las instituciones.
- c) Recibir información sobre las cuestiones propias de su centro y de la actividad educativa en general.

5.- Todos los alumnos tienen derecho a protección social, de acuerdo con lo dispuesto en la legislación vigente y en el marco de las disponibilidades presupuestarias. Este derecho implica:

- a) Dotar a los alumnos de recursos que compensen las posibles carencias o desventajas de tipo personal, familiar, económico, social o cultural, con especial atención a aquellos que presenten necesidades educativas especiales, que impidan o dificulten el acceso y la permanencia en el sistema educativo.
- b) Establecer las condiciones adecuadas para que los alumnos que sufran una adversidad familiar, un accidente o una enfermedad prolongada, no se vean en la imposibilidad de continuar o finalizar los estudios que estén cursando.

2.- Deberes

1. Todos los alumnos tienen el deber de estudiar y esforzarse para conseguir el máximo rendimiento académico, según sus capacidades, y el pleno desarrollo de su personalidad. Este deber implica:
 - a) Asistir a clase respetando los horarios establecidos y participar en las actividades académicas programadas.
 - b) Realizar las actividades encomendadas por los profesores en el ejercicio de sus funciones docentes, así como seguir sus orientaciones y directrices.
2. Todos los alumnos tienen el deber de respetar a los demás. Este deber implica:
 - a) Permitir que sus compañeros puedan ejercer todos y cada uno de los derechos establecidos en este Decreto.
 - b) Respetar la libertad de conciencia, las convicciones religiosas y morales y la dignidad, integridad e intimidad de todos los miembros de la comunidad educativa, y evitar cualquier discriminación por razón de nacimiento, raza, sexo o cualquier otra circunstancia personal o social.
 - c) Demostrar buen trato y respeto a todos los alumnos y a los profesionales que desarrollan su actividad en el centro, tanto en lo referido a su persona como a sus pertenencias.
3. Todos los alumnos tienen el deber de participar en las actividades que configuran la vida del centro. Este deber supone:
 - a) Implicarse de forma activa y participar, individual y colectivamente, en las actividades lectivas y complementarias, así como en las entidades y órganos de representación propia de los alumnos.
 - b) Respetar y cumplir las decisiones del personal del centro, en sus ámbitos de responsabilidad, así como de los órganos unipersonales y colegiados, sin perjuicio de hacer valer sus derechos cuando considere que tales decisiones vulneran alguno de ellos.
- 4.- Todos los alumnos tienen el deber de contribuir a mejorar la convivencia en el centro. Este deber implica:
 - a) Respetar las normas de organización, convivencia y disciplina del centro, establecidas en el Reglamento de régimen interior.
 - b) Participar y colaborar activamente con el resto de personas del centro para favorecer el desarrollo de las actividades y, en general, la convivencia en el centro.
 - c) Respetar, conservar y utilizar correctamente las instalaciones del centro y los materiales didácticos.
- 5.- Todos los alumnos tienen el deber de conocer y respetar los valores democráticos de nuestra sociedad, expresando sus opiniones respetuosamente.

3.- Criterios de Adscripción

La adscripción del alumnado nuevo se realizará según su fecha de nacimiento, género, etnia, religión/valores (excepto cuando el número de matriculados en una de estas asignaturas sea igual o inferior a cinco, y siempre que las características psicopedagógicas del alumnado lo permitan), hermanos/as, N.E.E, etc. y a la normativa legal vigente buscando un número equilibrado en los grupos.

Se flexibilizará la constitución definitiva del grupo de 1º de Ed. Infantil del 2º ciclo ampliándola al mes de octubre para obtener la mayor información posible del alumnado nuevo que permita grupos equilibrados.

Al finalizar la etapa de educación infantil, 2º y 4º de E. Primaria se revisarán los agrupamientos para buscar que los grupos resultantes queden lo más igualado posible. Para lograrlo se seguirán criterios pedagógicos, didácticos, educativos y de socialización, utilizando los siguientes indicadores:

- Rendimiento académico
- Actitud ante y para con sus iguales, maestros/as y otros miembros de la Comunidad Educativa
- Habilidades sociales
- Hábitos de trabajo
- Género y edad

Serán realizados por el equipo docente del curso que finaliza (tutores y especialistas) con el asesoramiento de los Equipos Psicopedagógicos, si se precisa (alumnado a.c.n.e.e.).

PADRES/ MADRES/TUTORES LEGALES

Los padres, madres o tutores legales, como primeros responsables de la educación de sus hijos o pupilos, deben adoptar las medidas necesarias, solicitar la ayuda correspondiente y colaborar con el centro para que su proceso educativo se lleve a cabo de forma adecuada.

1.- Derechos

- a) Participar en el proceso de enseñanza y en el aprendizaje de sus hijos o pupilos y estar informados sobre su progreso e integración socio-educativa, a través de la información y aclaraciones que puedan solicitar, de las reclamaciones que puedan formular, así como del conocimiento o intervención en las actuaciones de mediación o procesos de acuerdo reeducativo.
- b) Ser oídos en aquellas decisiones que afecten a la orientación personal, académica y profesional de sus hijos o pupilos, sin perjuicio de la participación señalada en el párrafo anterior, y a solicitar, ante el consejo escolar del centro, la revisión de las resoluciones adoptadas por su director frente a conductas de sus hijos o pupilos que perjudiquen gravemente la convivencia.
- c) Participar en la organización, funcionamiento, gobierno y evaluación del centro educativo, a través de su participación en el consejo escolar y en la comisión de convivencia, y mediante los cauces asociativos que tienen legalmente reconocidos.
- d) A la aclaración y reclamación de calificaciones: los padres o tutores legales del alumnado podrán solicitar aclaraciones a los maestros tutores y, en su caso, a los maestros especialistas, acerca de los resultados de la evaluación continua, de la evaluación final de curso en alguna de las áreas y sobre las decisiones de promoción. Asimismo, tendrán acceso a los documentos oficiales de evaluación y a los exámenes y documentos de las evaluaciones que se realicen a sus hijos o tutelados en la forma que determinen las normas de organización y funcionamiento de nuestro centro.

Los padres o tutores del alumno, en el supuesto que tras las oportunas aclaraciones exista desacuerdo, podrán formular reclamaciones al final de un curso o de la etapa sobre los resultados de la evaluación de los aprendizajes y las decisiones de promoción que se adopten como consecuencia del proceso de evaluación continua, conforme a los artículos 35, 36 y 37 de la Orden 519/214 de 17 de junio (BoCyL del 20)

2.- Deberes

- a) Conocer la evolución del proceso educativo de sus hijos o pupilos, estimularles hacia el estudio e implicarse de manera activa en la mejora de su rendimiento y, en su caso, de su conducta.
- b) Adoptar las medidas, recursos y condiciones que faciliten a sus hijos o pupilos su asistencia regular a clase, así como su progreso escolar.
- c) Respetar y hacer respetar a sus hijos o pupilos las normas que rigen el centro escolar, las orientaciones educativas del profesorado y colaborar en el fomento del respeto y el pleno ejercicio de los derechos de todos los miembros de la comunidad educativa.

3.- Compromisos educativos

En aplicación del proyecto educativo, nuestro centro ha elaborado una Carta de Compromisos Educativos (Anexo III) con las familias de nuestro alumnado para garantizar la cooperación entre la acción educativa de la familia y la de nuestro centro.

La Carta de Compromisos podrá incluir compromisos específicos adicionales dentro del marco del Proyecto educativo y será revisada periódicamente cada curso.

Todas las familias están en su derecho y obligación de conocer dichos compromisos educativos, habiendo sido informadas durante el presente curso para que procedieran a la firma de la Carta de Compromisos realizada, quedando constancia de dicho documento en el centro y copia a la familia. Las familias que inicien su incorporación al centro, en el sobre de matrícula de incluirá la Carta de Compromisos para su conocimiento.

FAMILIAS – A.M.P.A.

En nuestro centro podrán existir las asociaciones de padres/madres de alumnado reguladas por la legislación vigente. Dichas Asociaciones podrán:

- Elevar al Consejo Escolar (C.E.) propuestas para la elaboración del Proyecto Educativo y de la Programación General Anual.
- Informar al C.E. de aquellos aspectos de la marcha del centro que consideren oportunos.
- Informar a las familias de su actividad.
- Recibir información del C.E., a través de sus representantes, sobre los temas tratados en el mismo.
- Elaborar informes para el C.E. a iniciativa propia o a petición de éste.
- Elaborar propuestas de modificación del Reglamento de Régimen Interior.
- Formular propuestas para la realización de actividades complementarias que, una vez aceptadas, deberán figurar en la Programación General Anual.
- Conocer los resultados académicos y la valoración que de los mismos realice el C.E.
- Conocer y consultar el Proyecto Educativo y sus modificaciones.
- Recibir información sobre los libros de texto y los materiales didácticos adoptados por el centro.
- Fomentar la colaboración entre las familias y el profesorado del centro para el buen funcionamiento del mismo.
- Disponer de las instalaciones del centro en los términos que establezca el Consejo Escolar.
- Colaborar en la realización de actividades complementarias y extraescolares.
- Otras dentro de su marco de competencias

PERSONAL NO DOCENTE

Se regirá por lo que establece para cada uno de ellos la legislación vigente, el cuerpo al que pertenezcan o las cláusulas del contrato de prestación de servicio, tanto en lo referente a derechos y deberes, como en faltas y sanciones.

- El/la portero/a tendrá la jornada, permisos y vacaciones establecidos en su Convenio Colectivo.
- A.T.E s. y Fisioterapeuta, así como el Personal laboral, dependerá de la Administración Educativa, teniendo sus permisos y vacaciones establecidos por el convenio, pero estará sujeto a lo dispuesto en este R.R.I.
- El personal de limpieza depende de la empresa que contrate el Ayuntamiento y se regirá según su convenio.
- El personal de Comedor dependerá de la empresa adjudicataria del servicio de comedor en lo referente a su convenio estando sujetos a las normas de funcionamiento de comedor y convivencia de este R.R.I.
- El/la secretario/a velará por el cumplimiento de la jornada del personal de Administración y Servicios y pondrá en conocimiento inmediato del director/a cualquier incumplimiento.

III- RECURSOS MATERIALES Y ESPACIOS COMUNES

DISTRIBUCIÓN: Se compone de un edificio con espacios diferenciados, patio y tres pistas deportivas.

RECURSOS:

1.- Materiales: criterios generales

- Serán controlados por los/las Coordinadores/as y/o Especialistas.
- Deberán permanecer en sus lugares asignados.
- Si dichos materiales se utilizan fuera del centro, deberá ser informado el/la coordinador/a y el E. Directivo quedando reflejado en el archivo del centro.
- Permanecerán en el centro en los periodos de vacaciones, estudiándose en claustro algún caso particular.
- Las averías o deterioros se deberán informar al coordinador/a y éste/a al secretario/a.
- Tanto los/ las tutores/as como el profesorado especialista actualizarán el inventario dando de baja aquellos que no estén en buen uso y no se puedan arreglar en el mes de junio.
- En las diversas reuniones organizativas del centro se informará por parte de los/las coordinadores/as sobre los materiales y su funcionamiento.
- El profesorado podrá utilizar todos los materiales, teniendo en cuenta las normas anteriores.
- El alumnado podrá utilizar los materiales y espacios del centro, aunque ciertos materiales no podrán utilizar sin la presencia de un/a profesor/a por su riesgo o valor. No deberá manejar las llaves de los espacios donde haya materiales específicos.

2.- Espacios: criterios y normas de uso

Biblioteca

- a) Biblioteca general de centro.
- b) Biblioteca de clase en horario lectivo con profesor.
- c) Aula alternativa en caso de necesidad.
- d) Clases, recurso metodológico de la pizarra digital
- Al comienzo de cada curso se establecerá el horario de biblioteca.
- Al desarrollar cualquiera de dichas actividades, la Biblioteca debe permanecer en perfecto estado de limpieza y orden.
- Ver Anexo I sobre Normas de la Biblioteca

Comedor

- a) Comedor del centro.
- b) Espacio común del Programa Madrugadores
- c) Asambleas de padres/madres.
- d) Actos culturales.
- e) Actividades complementarias.
- Para la función de comedor ya están especificadas en otro apartado.
- En cada una de las otras actividades, el alumnado irá acompañado por un/a profesor/a responsable permaneciendo en el comedor hasta la finalización de la actividad, dejando el comedor ordenado para su función principal.

Aula de usos múltiples

- a) Proyecciones.
- b) Actividades de Madrugadores y Comedor (mediodía).
- c) Clase de Psicomotricidad
- d) Reuniones de padres/madres.
- e) Actos culturales.
- f) Recreo de alumnado de Ed. Infantil en caso de condiciones meteorológicas adversas
- El aula se dejará en perfecto estado.
- Se establecerá un horario para proyecciones.
- Se guardarán los materiales de Madrugadores en armarios cerrados.

Aula de Informática

- a) Informatizar trabajos del alumnado realizado en clase.
 - b) Clases, como recurso metodológico para el alumnado.
 - c) Formación del profesorado.
 - d) Reuniones
- En cualquiera de las actividades realizadas se dejará el aula en perfecto estado de uso. El alumnado no permanecerá solo en dicha aula.
- Al inicio de cada curso, se establecerá el horario del aula

Sala del Profesorado

- a) Reuniones del profesorado.
 - b) Claustro.
 - c) Reuniones de otros órganos.
 - d) Tutorías en casos excepcionales.
 - e) Sala de consultas del profesorado: Biblioteca tutorial.
- El material existente en la misma deberá quedar en perfecto estado y orden después de su uso.

Pistas y Gimnasio

- a) Clases de Educación Física / Psicomotricidad
 - b) Partidos de competición oficial y de liga interna.
 - c) Actividades deportivas programadas y/o autorizadas.
 - d) Actividades de Madrugadores y Comedor.
 - e) Otras actividades al aire libre programadas y /o autorizadas.
- En horario de E. Física los especialistas establecerán los turnos.

Despachos Dirección

- a) Custodia de Expedientes, Libros de Actas y de Gestión Económica.
- b) Documentos de Evaluación y de Matrícula.
- c) Títulos y libros de Escolaridad.
- d) Inventarios del Centro.
- e) Entrevistas con padres/madres y Matriculación de Alumnado.
- f) Sala de reprografía.

Portería

- a) Celaduría y asistencia telefónica
 - b) Botiquín
- Se respetarán los materiales de la misma.
- El botiquín nunca será manipulado por el alumnado y la llave deberá permanecer allí.

Servicios del alumnado

- a) Siempre se utilizarán correctamente.
 - b) Se procurará usar los mismos a la salida del recreo durante el horario lectivo.
- El/La portero/a será el/la encargado/a de reponer los materiales necesarios para la higiene.

Pasillos

- a) Paneles informativos y/ o de exposición de trabajos.
 - b) Salidas y entradas: cada docente con su grupo clase.
- Se habituará al alumnado al uso y respeto de dichos materiales, así como la forma de ir por los pasillos, evitando voces, carreras y deterioro de los mismos.

IV –RÉGIMEN DISCIPLINARIO

NORMAS DE CONVIVENCIA

NORMAS GENERALES

- Entradas y salidas

El horario de funcionamiento del Centro será de 7:30 a 18:00 horas. El horario lectivo del centro será de 9 a 14 horas (octubre-mayo) y de 9 a 13 horas (septiembre-junio).

Las puertas de acceso se cerrarán 10 minutos después del comienzo de las actividades escolares. Después de la hora señalada para el cierre, se flexibilizarán dichos momentos, debiendo justificar el retraso/salida del centro.

Para salir del centro en horario escolar será necesaria la autorización de los padres/madres/tutores legales.

El incumplimiento del horario de entrada, de forma reiterada será comunicado a los padres/madres y de persistir se iniciará el procedimiento sancionador establecido.

Las entradas y salidas del edificio escolar la realizarán los/las alumnos/as por las puertas habilitadas a dicho fin. Las mismas se realizarán de forma ordenada, andando, lo más en silencio posible.

En las entradas a clase por la mañana, después del recreo y por la tarde, los/las alumnos/as se dirigirán directamente a las aulas, sin entrar a los aseos salvo por necesidad ineludible.

- Tiempo de recreo

El tiempo de recreo es horario lectivo para el profesorado, lo que implica la responsable vigilancia por parte del mismo según los turnos establecidos en base a la normativa vigente. Durante el mismo, los docentes responsables de vigilancia se distribuirán en turnos establecidos por la Jefatura de Estudios de modo que puedan controlar todo el espacio de recreo. La distribución de las zonas de patio por niveles se acordará en el primer claustro de septiembre.

Queda terminantemente prohibido arrojar al suelo bolsas, envoltorios, restos de comida, etc. Para ello se utilizarán las papeleras y contenedores.

Se evitarán todo tipo de acciones y juegos que atenten contra la integridad física o moral de los miembros de la comunidad.

Solamente se podrá permanecer en las aulas o en la biblioteca durante el tiempo de recreo o de comedor, si es en compañía y bajo la responsabilidad de algún docente.

- Tiempo lectivo

Durante las horas de clase, tiempos de recreo y de comedor, está terminantemente prohibido al alumnado permanecer en los pasillos.

Para acceder a los aseos desde el aula, será precisa la autorización del docente correspondiente.

- Faltas de asistencia

Los docentes del centro deberán cumplir los horarios y jornada laboral establecida. Las faltas de asistencia y/o puntualidad, habrán de ser debidamente notificadas con arreglo a la normativa vigente.

El/la tutor/a llevará el control de faltas de asistencia de su grupo de alumnos/as, que deberán presentar el correspondiente justificante en el momento de su incorporación.

Cuando por parte de algún alumno se produzca un número considerable de ausencias injustificadas, el/la tutor/a informará al Jefe de Estudios y se pondrá en contacto con la familia a fin de la justificación de las mismas, dando parte de ellas a la Comisión de Absentismo.

- Otras

Los cauces reglamentarios a utilizar por los padres/madres en el tratamiento de los problemas surgidos con respecto a sus hijos/as en el centro, serán los siguientes y por este orden: Profesor implicado, Tutor/a, jefe/a de Estudios, director/a, Inspección y Dirección Provincial.

En caso de accidente, si la herida es leve, el/la alumno/a será debidamente atendido en el centro, y si la herida requiere tratamiento especializado, se comunicará a la familia para que se haga cargo del accidentado. En caso de ausencia o de necesitarse un desplazamiento urgente, el/la jefe de Estudios tomará las medidas oportunas.

Los protocolos de actuación en caso de Emergencia se regirán por los establecidos en Urgencias sanitarias en los centros educativos de Castilla y León (edición de 2004).

DEL COMEDOR ESCOLAR Y DE MADRUGADORES. Se regirán por:

- Plan de Funcionamiento del Servicio de Comedor
- Programa Madrugadores.

DE ACTIVIDADES DE TARDE

Durante la permanencia en las mismas se respetarán las normas generales de convivencia establecidas en el centro, así como en sus programas, con sus correspondientes sanciones.

El incumplimiento reiterado de las normas establecidas para el desarrollo de esa actividad será motivo de la sanción correspondiente.

<u>CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA</u>	<u>SANCIONES</u>
<p>Son FALTAS LEVES:</p> <ul style="list-style-type: none"> - Las manifestaciones expresas contrarias a los valores y derechos democráticos legalmente establecidos de acuerdo reeducativo de conformidad con lo dispuesto en el capítulo sobre <i>Conductas contrarias a las normas de convivencia en el Centro</i>. - La incorrección en la presencia, motivada por la falta de aseo personal o en la indumentaria, que pudiera provocar una alteración en la actividad del centro, tomando en consideración, en todo caso, factores culturales o familiares. - El incumplimiento del deber de estudio durante el desarrollo de la clase, dificultando la actuación del profesorado y del resto del alumnado. - La utilización de aparatos electrónicos. - Las faltas injustificadas de puntualidad, hasta un máximo de tres mensuales. - Las faltas injustificadas de asistencia a clase, un máximo de tres mensuales. - El deterioro leve, causado intencionadamente y/o por negligencia de las dependencias del centro, del material de éste, de los medios informáticos, o de los objetos y pertenencias de otros miembros de la comunidad educativa. - Cualquier acto injustificado que perturbe levemente el normal desarrollo de las actividades del Centro (correr por clase, contestar, gritar, correr por los pasillos, jugar en las zonas de patio no asignadas, arrojar papeles o restos de comida al suelo...) - No traer el material escolar correspondiente. - No respetar el horario de pistas. - La no devolución en el plazo previsto de boletines, comunicados y autorizaciones de las actividades complementarias y extraescolares. - Los actos injustificados que perturben el normal desarrollo de las actividades del centro: (1 vez, falta leve; 3 veces, falta grave). - Saltar por la ventana y/ o entrar al colegio por donde no corresponda... - Dejar de asistir a alguna clase estando en el centro. 	<p>Por las FALTAS LEVES:</p> <ul style="list-style-type: none"> - Amonestación por quien corresponda inmediata: Tutor, Maestro, Especialista, Personal Laboral... - Amonestación por el/la jefe de Estudios. - Reparar, reponer o pagar el material dañado. - Realización de tareas, si procede, en horario no lectivo, previo aviso a los padres/madres o tutores. - Realización de tareas que contribuyan a la mejora y desarrollo de las actividades del centro. - Exclusión del aula de manera puntual a otra aula. - Privación de actividades lúdicas en la hora del recreo (1 día) - Privación de la participación en actividades complementarias. (Una)

<p>COMEDOR:</p> <ul style="list-style-type: none"> - Las faltas de respeto a los comensales y/ o al personal del comedor. - Tirar o quitar comida, no usar los cubiertos, faltas de higiene... - Salir del comedor, en horario de comida, sin permiso del monitor/a; vagar por los pasillos; entrar en las clases. No mantener el orden en la fila. - Cualquier incumplimiento de las normas y/o del Plan de Funcionamiento del Comedor. <p><i>Todas estas faltas leves serán de aplicación en Comedor, Programas Madrugadores, Actividades de Tarde y cualquier actividad del centro.</i></p>	
--	--

<u>CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA</u>	<u>SANCIONES</u>
<p>Son FALTAS GRAVES:</p> <ul style="list-style-type: none"> - Los actos de indisciplina a los miembros de la Comunidad Educativa. - La agresión física sin lesión, verbal o moral contra cualquier miembro de la Comunidad Educativa. - Dificultar la comunicación del centro con la familia, deteriorando o no entregando los comunicados que se dan. - Causar, por uso indebido, daños graves en los locales y materiales que pertenezcan a otros miembros de la Comunidad Educativa. - Entrar en las aulas, revolver y/ o sustraer algo. - La suma de tres faltas leves en el mismo curso académico y por el mismo motivo. 	<p>Por las FALTAS GRAVES:</p> <ul style="list-style-type: none"> - Amonestación por escrito, de la que conservará constancia el/la jefe de Estudios y que será comunicada a los padres/madres/tutores. - Modificación temporal del horario lectivo, tanto en lo referente a la entrada y salida del centro como al periodo de permanencia en él, por un plazo máximo de 15 días lectivos. - Realización de tareas que contribuyan a la mejora y desarrollo de las actividades del centro o, dirigidas a reparar el daño causado a las instalaciones o al material del centro o a las pertenencias de otros miembros de la comunidad educativa por un máximo de 5 días lectivos. - Privación de actividades lúdicas en el tiempo del recreo (5 días) - Privación de la participación en actividades complementarias. (Ninguna) - Realización de tareas de apoyo al centro un máximo de 15 días lectivos. - Suspensión del derecho a participar en las actividades extraescolares del centro o en los Servicios del centro, cuando la falta se cometa en horario de dichos servicios, por un periodo máximo de 15 días. - Cambio de grupo o de clase del alumno por un máximo de 15 días lectivos. - Suspensión del derecho de asistir a determinadas clases por un periodo no superior a 5 días lectivos. Durante dicho periodo quedará garantizada la permanencia del alumno/a en el centro, llevando a cabo las tareas académicas que se le encomienden.

<p>RELEO: a) Devolver los libros fuera de plazo b) Devolver los libros prestados en mal estado (hojas deterioradas por el uso indebido, dibujos impropios, etc.)</p> <p><i>Todas estas faltas graves serán de aplicación en Comedor, Programas Madrugadores, Actividades de Tarde y cualquier actividad del centro.</i></p>	<p>RELEO: - Privación del uso del banco de libros en convocatorias posteriores. - Reposición de los libros deteriorados o extraviados.</p> <p>* Para la aplicación de estas medidas de corrección, salvo en a), será preceptiva la audiencia al alumno/a y a sus padres/madres o tutores legales. Así mismo se comunicará formalmente su adopción. ** Las conductas contrarias a las normas de convivencia (faltas leves y faltas graves) prescribirán en el plazo de 30 días contados a partir de la fecha de su comisión. Asimismo, las medidas correctoras impuestas por estas conductas prescribirán en el plazo de 30 días desde su imposición.</p>
<p align="center"><u>CONDUCTAS GRAVEMENTE PERJUDICIALES PARA LA CONVIVENCIA</u></p>	<p align="center"><u>SANCIONES</u></p>
<p>Son FALTAS MUY GRAVES:</p> <ul style="list-style-type: none"> - Los actos de indisciplina, injurias u ofensas graves, las agresiones graves físicas o morales, las vejaciones o humillaciones contra los demás miembros de la comunidad educativa, particularmente aquellas que tengan una implicación de género, sexual, racial o xenófoba, o se realicen contra el alumnado más vulnerable por sus características personales, sociales o educativas. - La suplantación de personalidad en actos de la vida docente y la falsificación o sustracción de documentos académicos. - Los daños graves intencionados en los locales, materiales o documentos del centro o en bienes de otros miembros de la comunidad educativa. - Los actos injustificados que perturben gravemente el normal desarrollo de las actividades del centro: Irse del colegio sin autorización, etc. - Las actuaciones perjudiciales para la salud y la integridad personal de los miembros de la comunidad educativa del centro, o la incitación a la misma. - Las faltas tipificadas como graves si concurren colectividad y/o publicidad intencionada. - Las actuaciones que en el transporte escolar conlleven un grave riesgo de accidente; así como los deterioros graves intencionados. - El incumplimiento de las sanciones impuestas. - La reiterada y sistemática comisión de faltas graves en un mismo curso académico <p><i>Todas estas faltas muy graves serán de aplicación en Comedor, Programas Madrugadores, actividades de tarde y cualquier actividad del centro.</i></p>	<p>Por las faltas MUY GRAVES:</p> <ul style="list-style-type: none"> - Reunión de la Comisión de Convivencia para determinar las actuaciones, medidas y/o sanciones a adoptar. - Realización de tareas que contribuyan a la mejora y desarrollo de las actividades del centro o, si procede, dirigidas a reparar el daño causado a las instalaciones o al material del centro o a las pertenencias de otros miembros de la comunidad educativa. Entre 6 y 15 días lectivos. - Suspensión del derecho a participar en las actividades extraescolares del centro. Entre 15 y 30 días lectivos - Cambio de grupo del alumno/a durante un periodo comprendido entre 16 días lectivos y la finalización del curso escolar. - Suspensión del derecho de asistencia a determinadas clases o a todas ellas, por un periodo entre 5 y 30 días, sin que eso comporte la pérdida del derecho a la evaluación continua y entregando al alumno/a un programa de trabajo para dicho periodo, con los procedimientos de seguimiento y control oportunos, con el fin de garantizar dicho derecho. - Cambio de centro. <p>* Las conductas gravemente perjudiciales para la convivencia (faltas muy graves) prescribirán en el plazo de 90 días contados a partir de la fecha de su comisión. Asimismo, las acciones impuestas por estas conductas prescribirán en el plazo de 90 días desde su imposición. ** Las conductas gravemente perjudiciales para la convivencia en el centro sólo podrán ser sancionadas previa tramitación del correspondiente procedimiento. <i>Expediente Sancionador:</i> Explicitado en el Plan de Convivencia</p>

GRADACIÓN DE LAS MEDIDAS CORRECTORAS Y DE LAS SANCIONES

ATENUANTES

- El reconocimiento espontáneo de la conducta, así como la petición de excusas y la reparación espontánea del daño producido ya sea físico o moral.
- La falta de intencionalidad.
- El carácter ocasional de la conducta.
- Cuando no se pueda llegar a un acuerdo, o no pueda llevarse a cabo una vez alcanzado, por causas ajenas al alumno/a infractor/a o por negativa expresa del alumno/a perjudicado/a.
- Otras circunstancias de carácter personal que puedan incidir en su conducta.

AGRAVANTES

- La premeditación y/o reiteración.
- La incitación o estímulo a la actuación individual o colectiva lesiva de los derechos de los demás miembros de la Comunidad Educativa.
- La alarma social causada por las conductas perturbadoras de la convivencia, con especial atención a aquellos actos que presenten características de acoso o intimidación a otro/a alumno/a.
- La gravedad de los perjuicios causados al centro o a cualquiera de los integrantes de la Comunidad Educativa.
- La publicidad o jactancia de conductas perturbadoras de la convivencia a través de aparatos electrónicos u otros medios.

RESPONSABILIDAD POR DAÑOS

1. El alumnado que individual o colectivamente cause daños de forma intencionada o por negligencia a las instalaciones del centro o a su material, así como a los bienes y pertenencias de cualquier miembro de la Comunidad Educativa, quedan obligados a reparar el daño causado o hacerse cargo del coste económico de su reparación.
2. El alumnado que sustrajere bienes del centro o de cualquier miembro de la Comunidad Escolar deberá restituir lo sustraído.
3. Los padres/madres o tutores legales del alumno/a serán responsables civiles en los términos previstos en las leyes.

ANEXO I

BIBLIOTECA

NORMAS DE USO

1.- NORMAS GENERALES

1.1.- Para tener acceso a los servicios de la biblioteca, es obligatorio poseer el **carné de lector**, que se otorgará gratuitamente tanto al alumnado como al profesorado del centro, aportando una fotografía reciente, tamaño carné. Ellos serán los únicos lectores que podrán acceder a los fondos de la biblioteca.

1.2.- El carné es personal y permanecerá en vigor durante todo el tiempo que el/la alumno/a esté matriculado/a en este centro. En el caso del profesorado, el carné estará en vigor, únicamente, el tiempo que su titular sea profesor/a del centro.

En aquellas ocasiones en que, por el paso del tiempo, la foto que figura en el carné se haya quedado desfasada, se pedirá una nueva foto a los titulares y se procederá a su renovación

1.3.- No se podrá sacar ningún libro de la biblioteca, sin ponerlo en conocimiento de los/las responsables de la misma para reflejar su salida o préstamo en el ordenador.

1.4.- Todos los libros están catalogados. Se encuentran colocados en los estantes ordenados alfabéticamente por las tres primeras letras del apellido del autor/a, de abajo arriba y de izquierda a derecha, según su signatura. Por ello debe ponerse especial cuidado en no cambiarlos de sitio o colocarlos donde no es.

1.5.- Préstamos:

- El préstamo y devolución de libros sólo se efectuará en la fecha y horario que se fije al comienzo de cada curso.
- Para el préstamo es necesario presentar el carné de la biblioteca, sin el cual no podrá efectuarse, no siendo necesaria su presentación para la devolución.
- Existen tres tipos de libros o documentos:

Normales o prestables: totalmente disponibles para el préstamo y señalizados con pegatinas amarillas, verdes, rojas y azul oscuro.

No prestables: que, bien por el tipo de encuadernación o por su valor, no pueden prestarse para evitar su deterioro. Están señalizados con pegatinas negras y se encuentran disponibles para su consulta en la biblioteca.

Restringidos: prestables únicamente al profesorado y disponibles en la biblioteca para el resto de lectores. Están señalizados con pegatinas azul claro.

- Cada alumno/a sólo podrá obtener en concepto de préstamo un libro cada vez.
- El profesorado, si es a título personal, podrá obtener simultáneamente hasta un máximo de 4 libros. Si el préstamo es para trabajar en el aula, podrá obtener todos los que necesite.
- La duración del préstamo es de 15 días, pudiendo renovarse por otros 15, a cuyo término deberán entregarse.
- La no devolución en el plazo fijado, supondrá una penalización de 1 día por cada día de retraso en la entrega. Dicha penalización conlleva la imposibilidad de sacar nuevos libros en tanto no pasen esos días.
- El reiterado retraso en la devolución, se sancionará con un mes de penalización.

ANEXO II

COMPROMISO EDUCATIVO ENTRE EL CENTRO Y LAS FAMILIAS

La ORDEN EDU/519/2014, de 17 de junio, por la que se establece el currículo y se regula la implantación, evaluación y desarrollo de la educación primaria en la Comunidad de Castilla y León indica en el Artículo 50 (*Colaboración e implicación de las familias*) que los centros, a partir del proyecto educativo elaborarán un documento de compromiso en el que la familia y el centro hacen expreso su acuerdo de mutua colaboración en un entorno de convivencia, respeto y responsabilidad en el desarrollo de las actividades educativas.

Dichos compromisos educativos son elaborados por el equipo directivo del centro, aprobados por el claustro de profesores y evaluados por el consejo escolar.

EL CEIP FRANCISCO PINO SE COMPROMETE A:

- Poner a disposición de las familias los documentos oficiales del centro (Proyecto Educativo de Centro, Programación General Anual), tanto en la página web como en la Secretaría del Centro.
- Impulsar un clima de respeto hacia los miembros de la Comunidad Escolar que favorezca la Convivencia.
- Propiciar una formación que contribuya al desarrollo integral de la personalidad del alumnado.
- Ofrecer respuestas individualizadas a las necesidades educativas específicas del alumnado, con especial atención a aquellos con problemas de movilidad, optimizando los recursos disponibles.
- Escuchar al alumnado, en tutoría individual o colectiva sobre las distintas situaciones que puedan darse en el centro, analizándolas y aconsejando adecuadamente.
- Mantener una comunicación fluida con las familias para informar de la evolución académica y personal del alumnado: reuniones generales y entrevistas personales.
- Informar individualmente a las familias de los alumnos que reciben apoyos y/o tienen adaptaciones curriculares significativas.
- Reunirse individualmente con los padres de alumnos con problemas de conducta y/o de desarrollo emocional/social. (Según protocolo de Convivencia del Centro).
- Realizar un seguimiento del presente compromiso.

LA FAMILIA DEL ALUMNO/A.....SE COMPROMETE A:

- Conocer los documentos oficiales del centro: la Programación General Anual y el Proyecto Educativo de Centro, en el que se incluye el Plan de Convivencia y el Reglamento de Régimen Interior; y aceptar y cumplir lo establecido en dichos documentos.
- Fomentar el respeto y respetar a todos los miembros de la Comunidad Educativa (otras familias, profesorado, alumnado, personal de servicio), no realizando comentarios que dañen la imagen del centro.
- Dar valor al trabajo que se hace en la escuela y confiar en la buena práctica del Equipo de maestros del centro.
- Garantizar la asistencia regular al colegio de su hijo/a, con todo lo que precise para el desarrollo normal de la jornada escolar.
- Garantizar en su hijo/a hábitos de higiene, orden y puntualidad (tanto a la entrada como a la salida). Si no pudiese llegar puntualmente a la hora de entrada respetar las horas establecidas a tal efecto en el RRI.
- Respetar las filas en la entrada al centro, quedándose fuera de la zona que se delimite y no internarse en dicha zona para dar recados ni a maestros ni a niños.
- Avisar, con una nota escrita y con antelación suficiente, al tutor/a de los cambios puntuales que vayan a producirse en el uso de los servicios del centro (comedor, actividades extraescolares...). Si lo que cambia es la persona que recoge a los niños, esta deberá identificarse con su DNI.
- No enviar a los niños/as enfermos o con malestar manifiesto al colegio y justificar debidamente sus faltas de asistencia.
- Asistir a las reuniones generales de padres/madres y a cuantas desde el centro se convoquen.
- Respetar y aceptar las decisiones adoptadas por el Claustro en las materias que sean de su competencia.
- Proporcionar al centro la información necesaria para que el Equipo Docente conozca mejor al niño/a, respetando siempre el derecho a la intimidad.
- Revisar la agenda, cuaderno y/o mochila de su hijo/a por si contiene algún comunicado a las familias y para informarse de las tareas que tiene.
- Ayudar a su hijo/a para que se organice durante el curso escolar. Esto significa tener un horario para dormir, para el estudio, para actividades extraescolares y para el juego.
- Ayudar a su hijo/a a resolver los conflictos de una manera pacífica.
- Seguir las vías ordinarias que marca el protocolo del centro para la obtención de información o resolución de conflictos: primero acudir al Tutor/a. *Por normativa, el Equipo Directivo no atenderá a las familias si no se han entrevistado antes con el tutor/a.*
- No acceder a las clases de los alumnos/as sin permiso. Siempre se esperará en el vestíbulo del centro.
- No llevar al centro mascotas al llevar o recoger al alumnado.

En Valladolid, a..... de..... de.....

Director/a

Madre/tutora legal

Padre/tutor legal

Fdo.....

Fdo.....

Fdo.....