
NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
NORMAS DE CONVIVENCIA, 

ORGANIZACIÓN Y FUNCIONAMIENTO 

DEL CEIP PEDRO MELENDO GARCÍA 

(NCOF) 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 1 

 

 

 

NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO 

ÍNDICE 

I. NORMAS DE CONVIVENCIA. 
 

1. PRINCIPIOS GENERALES 

2. PRINCIPIOS DEL P.E.C Y VALORES EN LAS QUE SE INSPIRAN NUESTRAS 

NCOF 

3. DERECHOS Y DEBERES DE LA COMUNIDAD EDUCATIVA 
3.1 Alumnado 

3.2 Familias 

3.3 Profesorado 

3.4 Ampa 

3.5 Ayuntamiento 

4. PROCEDIMIENTO PARA LA ELABORACIÓN, APLICACIÓN Y REVISIÓN DE LAS 

NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO DE LOS 

CENTROS. 

4.1 Procedimiento para su elaboración 

4.2 Procedimiento para su revisión 

4.3 Procedimiento para su aplicación 

5. RESPONSABLES DE LA APLICACIÓN DE LAS NCOF 

5.1 Profesorado 

5.2 Claustro 

5.3 Dirección 

5.4 Consejo Escolar 

5.5 Comisión de Convivencia 

6. NORMAS DE AULA 

6.1 Criterios elaboración 
6.2. Elementos comunes 

7. MEDIDAS PREVENTIVAS Y MEDIDAS CORRECTORAS 

7.1 Medidas preventivas en educación infantil 

7.2 Medidas preventivas en educación primaria 

7.3 Compromiso de convivencia 

7.4 Tipificación de las conductas 

7.4.1 Conductas contrarias a las NCOF del Centro y Aulas 

7.4.2 Medidas correctoras de las conductas contrarias a las NCOF del Centro 

y Aulas 

7.4.3 Conductas gravemente perjudiciales para la convivencia del Centro. 

7.4.4 Medidas correctoras de las conductas gravemente perjudiciales para la 

convivencia en el Centro. 

7.4.5 Cuadro de medidas correctoras a las conductas contrarias y 

gravemente perjudiciales para la convivencia del centro 

7.5 Otras medidas correctoras 

7.6 Responsabilidad de los daños 

7.7 Reclamaciones 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 2 

 

 

 

7.8 Prescripciones 

7.9 Anexo medidas correctoras utilización tablets Proyecto Carmenta. 

 
8. PROCEDIMIENTOS DE MEDIACIÓN Y RESOLUCIÓN PACÍFICA Y POSITIVA DE 

LOS CONFLICTOS 

 

II. NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO 
 

1. ORGANIZACIÓN DEL CENTRO 
 

1.1. Órganos y responsables del Centro 

 
1.1.1 Órganos de Gobierno 

Consejo Escolar 

Claustro de profesores 

Dirección 

Jefatura de Estudios 

Secretaría 

1.1.2 Órganos de Coordinación docente 

Comisión de Coordinación Pedagógica 

Tutores/as 

Equipo de Orientación y Apoyo 

Responsables de Biblioteca 

Responsable de Formación y Tics 

Coordinación de Prevención de Riesgos Laborales 

Responsable de Comedor 

1.2. Criterios para la formación de nuevos grupos 

1.3. Criterios para la reagrupación de alumnado al finalizar 2º de primaria 

1.4. Criterios para la realización de desdobles y agrupamientos por reducción de 

unidades. 

1.5. Criterios para la asignación y elección de tutorías 

1.6. Criterios para la sustitución del profesorado 

1.7. Criterios para la elaboración de horarios 

1.8. Criterios para la asignación de coordinadores y responsables 

1.9. Criterios para la tutorización de alumnado en prácticas 

 
2. FUNCIONAMIENTO DEL CENTRO 

 

2.1. Organización de la Jornada Lectiva 
2.1.1. Entradas 

2.1.2. Salidas 

2.1.3. Entradas y salidas durante la Jornada Lectiva 

2.2. Aspectos sanitarios. Prevención de contagios 

2.3. Recreos 

2.4. Asistencia al centro del alumnado 

2.5. Asistencia al centro del profesorado 

2.6. Periodo de adaptación Alumnado 3 años 

2.7. Actividades complementarias, Excursiones y Salidas. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 3 

 

 

 

3.- ORGANIZACIÓN DE ESPACIOS Y TIEMPOS. USO DE INSTALACIONES 

 
3.1. Organización de los tiempos 

3.1.1 Horario lectivo 

3.1.2. Horario del Profesorado 

3.1.3. Horario de Secretaría, Dirección y Jefatura atención a familias. 

 
3.2. Distribución, uso y cuidado de Espacios y Recursos comunes 

3.2.1. Prefabricada 

3.2.2. Pasillos 

3.2.3 Pabellón y pistas deportivas 

3.2.4. Biblioteca 

3.2.5. Aula de Medios informáticos 

3.2.6. Ordenadores del Profesorado 

 
4.- ATENCIÓN EDUCATIVA, VALORES Y RELIGIÓN 

5.- OBJETOS PERDIDOS 

6.- SERVICIO DE COMEDOR 

7.- USO Y MANTENIMIENTO DE MATERIALES CURRICULARES 

8.- PROCEDIMIENTO DE COMUNICACIÓN A LAS FAMILIAS 

8.1. Cauce a seguir para sugerencias o quejas 

 

PROTOCOLOS 
1.- PROTOCOLO DE INTERVENCIÓN CON MENORES 

2.- PROTOCOLO DE ACTUACIÓN EN SITUACIONES DE MALTRATO ENTRE IGUALES 

3.- PROTOCOLO DE ABSENTISMO 

4.- PROTOCOLO DE ACTUACIÓN DIRIGIDO A MENORES SOBRE IDENTIDAD Y 

EXPRESIÓN DE GÉNERO. 

5.- PROTOCOLO PADRES SEPARADOS. 
 

 

ADENDA ESPECIAL POR COVID- 19 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 4 

 

 

 

I. NORMAS DE CONVIVENCIA 
 

1.- PRINCIPIOS GENERALES 

 
Los principios generales de nuestro Centro se basan en el Art. 2 del Decreto 3/2008 

de la convivencia escolar en Castilla la Mancha. 

 
a.- El respeto por los derechos y deberes de todas y todos los componentes de la 

comunidad educativa y la garantía de su protección y defensa. 

b.- El desarrollo de los procesos de enseñanza y aprendizaje en un clima de respeto 

mutuo. 

c.- El valor de las medidas y actuaciones de carácter preventivo como medio para 

educar para la convivencia, y su carácter integrador para que contribuyan al desarrollo 

global de la educación en valores. 

d.- La participación de la comunidad educativa en la elaboración, control del 

cumplimiento y evaluación de las normas de convivencia del centro, y la del 

profesorado y alumnado en las normas de aula. 

e.- La práctica de la mediación escolar como un medio para la agilidad en la resolución 

de los conflictos a través del consenso y la negociación y como herramienta de 

crecimiento educativo. 

f.- El compromiso de la comunidad educativa y de la Consejería competente en 

materia de educación, desde sus distintos niveles de responsabilidad, por la mejora de 

la convivencia. 

g.- El compromiso de la administración educativa de establecer las líneas de 

colaboración necesarias con otras administraciones instituciones y medios de 

comunicación para desarrollar actuaciones dirigidas al conjunto de la ciudadanía. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 5 

 

 

 

2.- PRINCIPIOS DEL PROYECTO EDUCATIVO Y VALORES EN LOS QUE SE INSPIRAN 

ESTAS NORMAS DE CONVIVENCIA. 

 
Los principios del proyecto educativo y valores en los que se inspiran estas normas 

de convivencia, se basan en el Art. 6 punto 3 del Decreto 3/2008 de la convivencia 

escolar en Castilla la Mancha. 

 
Los principios educativos y los valores que guían las Normas de Convivencia en 

nuestro Centro y que se concretan en el Proyecto Educativo según indica la LEY DE 

EDUCACIÓN DE CASTILLA LA MANCHA DE 2010, son los siguientes: 

 
 PRINCIPIOS EDUCATIVOS 

 

 Calidad de la educación para todo el alumnado, independientemente de sus 

condiciones y circunstancias. 

 La equidad, que garantice la igualdad de derechos y oportunidades, la inclusión 

educativa y la no discriminación, que actúe como elemento compensador de las 

desigualdades personales, culturales, económicas y sociales, con especial atención 

a las que deriven de discapacidad. 

 Creación de un ambiente adecuado para facilitar a nuestro alumnado, la 

adquisición de las Competencias básicas adecuadas a sus diferentes niveles de 

desarrollo y así, optimizar sus resultados académicos. 

 La transmisión y puesta en práctica de valores que favorezcan la responsabilidad, 

la ciudadanía democrática, la solidaridad, la tolerancia, la igualdad, el respeto y la 

justicia, así como que ayuden a superar cualquier tipo de discriminación y 

favorezcan la convivencia en el centro. 

 La educación para la prevención de conflictos y para la resolución pacífica de los 

mismos, así como la no violencia en todos los ámbitos de la vida personal, familiar 

y social. 

 Flexibilidad para adecuar la educación a la diversidad de intereses, aptitudes y 

necesidades de nuestro alumnado, así como a los cambios que experimenta la 

sociedad en la que vivimos. 

 La cultura del esfuerzo personal y la motivación, como principales responsables de 

la actuación educativa y de los resultados individuales. 

 El esfuerzo compartido entre profesorado, familias y alumnado. 

 La participación de la comunidad educativa en la organización y funcionamiento 

del Centro. 

 La consideración de la función docente como factor esencial de la calidad de la 

educación, el reconocimiento social del profesorado y el apoyo a su tarea. 

 Mejora de la práctica docente fomentando y favoreciendo la innovación, la 

investigación y la experimentación educativa. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 6 

 

 

 

 Respeto al medio ambiente y la naturaleza dentro del recinto escolar y fuera del 

mismo. 

 La potenciación del deporte y de la educación física, como medida para el 

desarrollo integral de la persona, creando así hábitos de vida saludable y como 

alternativa para el tiempo libre y de ocio. 

 Impulso del plurilingüismo en lengua inglesa. Fomentando la adquisición de la 

competencia comunicativa básica en dicha lengua. 

 Aprovechamiento de acontecimientos del entorno y de la sociedad en general, 

para crear situaciones de aprendizaje, fomentando así un proceso de enseñanza - 

aprendizaje por competencias. 

 Fomento de la evaluación de todas las acciones realizadas en el centro, y la 

autoevaluación, tanto entre el profesorado como en el alumnado 

 
VALORES 

 

 Desarrollo pleno de la personalidad y de las capacidades de los alumnos. 

 Educación desde el respeto de los derechos y libertades fundamentales, en la 

igualdad de derechos y oportunidades entre hombres y mujeres y en la 

igualdad de trato y no discriminación de las personas con discapacidad. 

 Educación en el ejercicio de la tolerancia y de la libertad dentro de los 

principios democráticos de convivencia, así como en la prevención de conflictos 

y la resolución pacífica de los mismos. 

 Educación en la responsabilidad individual y en el mérito y esfuerzo personal. 

 La formación para la paz, el respeto a los derechos humanos, la vida en común, 

la cohesión social, la cooperación y solidaridad entre los pueblos así como la 

adquisición de valores que propicien el respeto hacia los seres vivos y el medio 

ambiente, en particular al valor de los espacios forestales y el desarrollo 

sostenible. 

 Desarrollo de la capacidad de los alumnos para regular su propio aprendizaje, 

confiar en sus aptitudes y conocimientos, así como para desarrollar la 

creatividad, la iniciativa personal y el espíritu emprendedor. 

 Formación en el respeto y reconocimiento de la interculturalidad como un 

elemento enriquecedor de la sociedad. 

  Adquisición de hábitos intelectuales y técnicas de trabajo, de conocimientos 

científicos, técnicos, humanísticos, históricos y artísticos, así como el desarrollo 

de hábitos saludables, el ejercicio físico y el deporte. 

 Capacitación para la comunicación en la lengua oficial en una o más lenguas 

extranjeras. 

  Preparación para el ejercicio de la ciudadanía y para la participación activa en 

la vida económica, social y cultural, con actitud crítica y responsable y con 

capacidad de adaptación a las situaciones cambiantes de la sociedad del 

conocimiento. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 7 

 

 

 

3.- DERECHOS Y DEBERES DE LA COMUNIDAD EDUCATIVA. 

 
Las normas de convivencia, organización y funcionamiento de nuestro centro, parten 

del respeto hacia los derechos y deberes de toda la comunidad educativa, que son los 

siguientes: 

 
3.1 Alumnado 

 
Según lo redactado en la LEY DE EDUCACIÓN DE CASTILLA LA MANCHA 

(Ley 7 / 2010, de 20 de Julio, capítulo I. DOCM nº 144, de 28 de julio). 

 
1º El alumnado es el protagonista del proceso educativo, agente activo de su propio 

aprendizaje, destinatario fundamental de las enseñanzas, programas, actividades y 

servicios del sistema educativo. 

2º El esfuerzo del alumnado, conjuntamente con el del profesorado y las familias, y 

con el apoyo de la sociedad en su conjunto, es el requisito fundamental del éxito 

educativo. 

3º Todo el alumnado tiene los mismos derechos y deberes, sin más distinciones que las 

derivadas de su edad y del nivel que esté cursando. 

 
Derechos del alumnado: 

 
1.- A recibir una formación integral de calidad en condiciones que promuevan la 

igualdad, que motive y estimule sus capacidades y que contribuya al pleno desarrollo 

de su personalidad. 

2.- A que su dedicación al trabajo y su esfuerzo sean respetados por el resto de sus 

compañeros y compañeras. 

3.- A que su dedicación, esfuerzo y rendimiento sean valorados y reconocidos con 

objetividad. 

4.- A que se respete su identidad, integridad y dignidad personales. 

5.- A recibir orientación educativa. 

6.- A la protección contra toda agresión física o moral. 

7.- A la participación activa en la vida escolar y en la organización del centro, de 

conformidad con lo dispuesto en las normas de convivencia, organización y 

funcionamiento. 

8.- A elegir a sus representantes tanto de aula, como del Consejo Escolar, fomentando 

así su participación en la vida del Centro. 

9.- A recibir las ayudas y apoyos precisos para compensar las carencias de cualquier 

tipo, especialmente en el caso de presentar necesidades educativas especiales, que 

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

10.- A la protección social, en el ámbito educativo, en los casos de infortunio familiar o 

accidente. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 8 

 

 

 

Deberes del alumnado: 

 
1.- Estudiar y esforzarse para conseguir el máximo desarrollo de sus capacidades. 

2.- Seguir las directrices del profesorado. 

3.- Respetar al profesorado y cualquier adulto que trabaje en el centro (Matinal, 

comedor, Conserje, personal limpieza…) 

4.- Asistir a clase con puntualidad. 

5.- Participar y colaborar en la mejora de la convivencia escolar, respetar el derecho 

de todos sus compañeros/as a la educación y colaborar en la consecución de un clima 

de estudio en el centro. 

6.- Respetar las normas de convivencia y organización del centro. 

7.- Conservar y hacer buen uso de las dependencias del centro y de los materiales 

didácticos. 

8.- Contribuir a mantener limpios y en orden todos los espacios utilizados del centro. 

9.- Participar en las actividades formativas y especialmente en las escolares y 

complementarias. 

10.- Respetar la libertad de conciencia, las convicciones religiosas, morales, de 

identidad de sexo y la dignidad, integridad e intimidad de todos los miembros de la 

comunidad educativa. 

 
3.2 Familias 

 

Según lo redactado en la Disposición final primera .1 de la LOE y en la Ley de 

Educación de Castilla La Mancha, (Ley 7/2010, de 20 de julio). Los padres, madres o 

tutores legales, en relación con la educación de sus hijos e hijas, tienen los siguientes 

derechos y obligaciones. 

 

Derechos de las familias: 
 

1.- A que reciban una educación con la máxima garantía de calidad, conforme con los 

fines establecidos en la Constitución, en nuestro Estatuto de autonomía y en la Ley de 

Educación de Castilla La Mancha. 

2.- A escoger centro docente. 

3.- A que reciban la formación religiosa y moral que esté de acuerdo con sus propias 

convicciones. 

4.- A estar informados sobre el progreso del aprendizaje e integración socio-educativa 

de sus hijos/as. 

5.- A participar en el proceso de enseñanza y aprendizaje de sus hijos/as. 

6.- A participar en la organización, funcionamiento, gobierno y evaluación del centro 

educativo en los términos establecidos en las leyes y en las normas del centro. 

7.- A ser escuchados en aquellas decisiones que afecten a la orientación académica y 

profesional de sus hijos/as. 

8.- A elegir democráticamente a sus representantes para el Consejo Escolar del centro 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 9 

 

 

 

Deberes de las familias: 

 
1.- Adoptar las medidas necesarias, o solicitar la ayuda correspondiente en caso de 

dificultad, para que sus hijos/as cursen las enseñanzas obligatorias y asistir 

regularmente a clase. 

2.- Proporcionar, en la medida de sus posibilidades, los recursos y las condiciones 

necesarias para el progreso escolar de sus hijos e hijas. 

3.- Estimularles para que lleven a cabo las actividades de estudio que se les 

encomienden. 

4.- Conocer, participar y apoyar la evolución del proceso educativo de los niños/as, en 

colaboración con el profesorado del centro. 

5.- Participar de manera activa en las actividades que se establecen en el centro, en 

virtud de los compromisos educativos con las familias para mejorar el rendimiento de 

sus hijos. 

6.- Conocer y respetar el Proyecto Educativo y las normas de convivencia, organización 

y funcionamiento del centro, la autoridad y las indicaciones u orientaciones educativas 

del profesorado. 

7.- Fomentar el respeto por todos los componentes de la comunidad educativa. 

 
3.3 Derechos y Deberes del Profesorado 

 

Basándonos en la Ley 3/2012, de 10 de mayo de Autoridad del profesorado y el 
Decreto 13/2013, de 21 de marzo, de autoridad del profesorado de Castilla la 
Mancha. 

 

Derechos del profesorado: 
 

a) A la protección jurídica del ejercicio de sus funciones docentes. 

b) A la atención y asesoramiento por la Consejería con competencias en materia 

de enseñanza no universitaria que le proporcionará información y velará para 

que tenga la consideración y el respeto social que merece. 

c) Al prestigio, crédito y respeto hacia su persona, su profesión y sus decisiones 

pedagógicas por parte de los padres, madres, alumnado y demás miembros de 

la Comunidad Educativa. 

d) A solicitar la cooperación de los docentes, equipo directivo, padres o 

representantes legales y demás miembros de la Comunidad Educativa en la 

defensa de sus derechos derivados del ejercicio de la docencia. 

e) Al orden y la disciplina en el aula que facilita la tarea de enseñanza. 

f) A la libertad de enseñar y debatir sobre sus funciones docentes dentro del 

marco legal del sistema educativo. 

g) A tomar medidas disciplinarias ante las conductas disruptivas que se ocasionen 

en el aula y que impidan crear un buen clima de enseñanza-aprendizaje. 

h) A hacer que los padres colaboren, respeten y hagan cumplir las normas 

establecidas en el centro. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 10 

 

 

 

i) A desarrollar la función docente en un ambiente educativo adecuado, donde 

sean respetados sus derechos, especialmente aquellos dirigidos a su integridad 

física y moral. 

j) A tener autonomía para tomar las decisiones necesarias, de acuerdo con las 

Normas de Convivencia establecidas, que le permitan un adecuado clima de 

convivencia y respeto durante las clases, las actividades complementarias y 

extraescolares. 

k) Programar en libertad las actividades en el centro, en el nivel y materia que 

imparta, así como a la elección de textos (dentro de normativa de gratuidad) y 

materiales que considere oportunos. 

l) A utilizar libremente las dependencias, instalaciones y material del centro para 

cualquier actividad de índole profesional con la conformidad del equipo 

directivo. 

m) A participar en el funcionamiento del centro a través del Consejo Escolar y 

Claustro de profesores/as. 

n) A hacer uso de los permisos reglamentarios. 

o) A que sean respetadas su libertad de conciencia, sus convicciones religiosas, 

morales o ideológicas, así como su intimidad. 

p) A ser informado por los padres de todas aquellas conductas, tratamiento y 

problemas físicos y psíquicos que tengan sus hijos y que puedan incidir en el 

proceso educativo. 

 

Deberes del profesorado: 
 

1.- Cumplir el calendario y horarios establecidos en el centro. 

2.- Cumplir las normas de convivencia, organización y funcionamiento. 

4.- Asistir a las reuniones. 

5.- Tomar parte de la vigilancia de los recreos. 

6.- Participar en la programación y colaborar en el desarrollo de las actividades que 

programe el centro. 

1.- Informar a los padres del proceso educativo de sus hijos. 

 
3.4 AMPA 

 

Derechos y deberes del AMPA: 
 

1.- Formar parte del Consejo Escolar. 

2.- Colaborar en la labor educativa del centro y de manera especial en las actividades 

complementarias y extraescolares. 

3.- Estar informados de las necesidades de recursos materiales y humanos existentes 

en el centro, así como de las deficiencias de las instalaciones. 

4.- Disponer de las instalaciones y dependencias del centro para fines educativos, 

siempre que no perturben el normal desarrollo normal de la actividad docente, con 

conocimiento y autorización de la dirección del centro. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 11 

 

 

 

5.- Tiene el deber de respetar las presentes normas de convivencia y dar a conocer a 

las familias los objetivos del centro, así como su organización, actividades y normas. 

6.- Representar los intereses de los padres y hacer tomar conciencia a los mismos de 

todos los temas referentes a la educación de sus hijos. 

 
3.5 AYUNTAMIENTO 

 
Derechos y deberes del Ayuntamiento: 

 

1.- Formar parte del Consejo Escolar. 

2.- Utilizar el recinto escolar para actividades extraescolares o culturales, previa solicitud y 

autorización del director/a del centro. 

3.- Vigilar la asistencia a clase en los niveles de escolaridad obligatoria, a través de la comisión 

de absentismo. 

4.- Dotar de personal subalterno para el centro con el fin de conservar, reparar y mantener las 

distintas instalaciones de los recintos escolares. 

5.- Cuidar del mantenimiento y la limpieza de las instalaciones. Colaborar con el colegio en la 

mejora de los recursos materiales. 

 
4.- PROCEDIMIENTO PARA LA ELABORACIÓN, APLICACIÓN Y REVISIÓN DE LAS 

NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO DE LOS CENTROS. 

 
4.1 Elaboración o revisión 

Las fases para la elaboración o revisión de las Normas de Convivencia, Organización y 

Funcionamiento de Centro son: 

 
 Recogida de información de todas las aportaciones hechas por los diferentes 

componentes de la comunidad educativa. 

 Una vez recogidas todas las aportaciones se elaborará un borrador que se 

enviará de nuevo a todos los sectores de la Comunidad Educativa para que 

puedan debatir y aportar de nuevo sugerencias o consensuarlo. 

 Elaboración definitiva. El equipo directivo elaborará una propuesta definitiva 

que oído el claustro, informará al Consejo Escolar. 

 Finalmente las NCOF serán aprobadas por la dirección del centro. 

  Difusión: Las Normas de Convivencia serán difundidas a toda la comunidad 

educativa a través de la página Web del centro y en las reuniones generales de 

padres/madres de principio de curso. Se facilitará una copia a todos los 

miembros de la comunidad educativa que lo soliciten. 

 
4.2 Revisión 

 
Las Normas podrán ser revisadas anualmente de forma consensuada por el Claustro, y 

las normas de aula por el profesorado y alumnado que convive en ella. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 12 

 

 

 

4.3 Aplicación 

 
Se empezarán a aplicar y serán de obligado cumplimiento para toda la comunidad 

educativa, una vez informadas al claustro de profesores, estudiadas por la comisión de 

convivencia, informadas al Consejo Escolar y difundidas por la dirección a toda la 

Comunidad Educativa. 

EL documento de las NCOF será enviado por la plataforma PAPAS 2.0 a todas las 

familias del centro al inicio de curso. 

 
5.- RESPONSABLES DE LA APLICACIÓN DE LAS NCOF 

 
(Capítulo III, artículos 11, 12, 13 y 14, del Decreto 3/2008. De 8-1-2008 de la 

Convivencia escolar en Castilla la Mancha) 

 

5.1 Profesorado 
 

El profesorado, tiene la responsabilidad de contribuir a que las actividades del 

Centro, se desarrollen en un clima de respeto, tolerancia, participación y libertad para 

fomentar en el alumnado, los valores de la ciudadanía democrática. Podrán participar 

de forma voluntaria en el equipo de mediación. 

 
5.2 Claustro 

 
Le corresponde al claustro informar sobre las normas de convivencia, organización y 

funcionamiento, conocer la resolución de conflictos y la imposición de sanciones, y 

velar porque se atenga a la normativa vigente. También proponer medidas e iniciativas 

que favorezcan la convivencia del Centro. 

 

5.3 Dirección 
 

La dirección del centro, de acuerdo con las competencias que le atribuye la Ley 

Orgánica 2/2006, tiene la responsabilidad de proponer medidas e iniciativas que 

favorezcan la convivencia en el centro, la igualdad entre hombres y mujeres y la 

resolución pacífica de conflictos en todos los ámbitos de la vida personal, familiar y 

social, sin perjuicio de las competencias atribuidas al Consejo Escolar en la Ley 

Orgánica citada. 

 
5.4 Consejo Escolar 

 

Tiene la responsabilidad de conocer la resolución de conflictos disciplinarios, y velar 

porque se atengan a la normativa vigente, y la de proponer medidas e iniciativas que 

favorezcan la convivencia del centro, la resolución pacífica de conflictos, la educación 

en valores y la igualdad real y efectiva entre hombres y mujeres. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 13 

 

 

 

5.6 Comisión de convivencia 

 
En el seno del Consejo Escolar, se creará la Comisión de Convivencia según el Art. 14 

del Decreto de Convivencia Escolar en Castilla la Mancha. Estará formada por: 

 
 El Director/a del centro, que ejercerá la presidencia y que podrá delegar en 

Jefatura de estudios. 

 Un vocal, elegido de entre el sector del profesorado. 

 Un vocal, elegido de entre el sector de padres. 

 
Dichos vocales serán nombrados por el director/a, a propuestas de sus sectores, cada 

dos años, en la reunión extraordinaria de constitución del Consejo Escolar. 

 
Atribuciones de la Comisión de Convivencia 

 
 Conocer la marcha de la convivencia en el Centro. 

 Elaborar y proponer modificaciones de las Normas de Convivencia, 

Organización y funcionamiento del Centro, que posteriormente serán 

sometidas a aprobación del Consejo Escolar. 

 Diseñar y poner en práctica programas e iniciativas de actuación, que permitan: 

prevenir y evitar el conflicto, conocer y mejorar la convivencia, el respeto 

mutuo y la tolerancia en el centro. Estas iniciativas, serán aprobadas por el 

Consejo Escolar. 

 Conocer el incumplimiento grave o muy grave de las normas de convivencia del 

centro y de la supervisión de la sanción impuesta por los tutores/as, Dirección o 

Jefatura de estudios. 

 A este fin, el competente para sancionar, según la gravedad de la falta, 

cumplimentará una notificación que trasladará a la Comisión de Convivencia. 

 La comisión de convivencia, ante faltas graves o muy graves, canalizará 

soluciones de carácter negociador y de resolución de conflictos, antes de llegar 

a la elaboración de expedientes disciplinarios. 

 Realizar un seguimiento de los compromisos de convivencia realizados en el 

centro, para garantizar su efectividad y proponer la adopción de medidas e 

iniciativas en caso de incumplimiento. 

 Elaborar una Memoria de actuaciones realizadas en el curso académico, dando 

cuenta de la misma al Consejo Escolar en la última reunión que se celebre al 

término de cada curso escolar. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 14 

 

 

 

6.- NORMAS DE AULA 

 
6.1 Criterios de elaboración 

 

Según el Art. 6 punto 3c del Decreto 3/2008 de la convivencia escolar en Castilla la 

Mancha, las normas de convivencia, organización y funcionamiento de las aulas y las 

acciones a llevar si se vulneran, serán elaboradas, revisadas y aprobadas anualmente 

por el alumnado y los tutores o tutoras, haciendo partícipe al resto de profesorado. 

Dichas normas, serán propias de cada clase, estarán adecuadas a las edades y 

características del alumnado y serán expuestas en los tablones de las aulas al menos 

en primaria y en infantil como el profesorado crea más adecuado trabajarlas. 

 
El Consejo Escolar, velará para que dichas normas, no vulneren las establecidas con 

carácter general para todo el Centro. 

 
6.2. Elementos comunes 

 
A continuación se detallan a modo de ejemplo, los criterios comunes que deben 

incorporar las Normas de convivencia, organización y funcionamiento de las aulas. 

 
Educación Infantil 

 

 En la clase y los pasillos hablamos bajo. 

 Andamos tranquilos y no corremos por la clase ni los pasillos. 

 Los papeles y la basura la tiramos a las papeleras y no al suelo. 

 Recogemos y cuidamos nuestro material del aula. 

 Utilizamos un vocabulario adecuado, sin palabras malsonantes. 

 Nos preocupamos de nuestro trabajo y del de los demás. 

 Los niños y niñas somos amigos, jugamos juntos y no nos peleamos. 

 Mantenemos limpias las mesas, las sillas y las paredes, pintamos en el papel y 

en la pizarra. 

 Hacemos caso a lo que nos digan las profesoras. 

 Durante el recreo no entraremos en clase ni en los pasillos, solo lo haremos 

con permiso de las profesoras o profesores que cuidan el recreo. 

 
Educación Primaria 

 

 En cada clase, se elegirán dos personas, un delegado/a y un subdelegado/a, 

que serán junto con los tutores/as y resto del profesorado que entra a impartir 

clase, las encargadas de velar por el cumplimiento de las normas de las aulas. 

 Será preciso mantener un clima de respeto entre compañeros y compañeras y 

hacia el profesorado que imparta docencia en el aula, potenciando actitudes de 

diálogo ante cualquier conflicto que pudiera surgir. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 15 

 

 

 

 Se velará por el cuidado de las aulas y del material recogido en ellas, por lo 

que tanto el mobiliario, el material escolar, material didáctico y pertenencias 

personales, serán respetados y tratados con el cuidado necesario para su 

conservación. 

 Las aulas deben mantenerse limpias y ordenadas. 

 Para salir del aula se ha de contar con el permiso del profesor/a que esté en 

ese momento. 

 En momentos de diálogo común se deberá levantar la mano para señalizar que 

se quiere opinar, debiendo esperar el turno para hacerlo, debiendo escuchar a 

quien esté hablando en ese momento. 

 Se tendrá especial cuidado con el material curricular que pasa anualmente de 

un alumnado a otro. Éste debe quedar en perfecto estado al final de cada 

curso, si no es así, el alumno o alumna que lo deteriore, tendrá que reponerlo 

al Centro. Velarán por el cumplimiento de esta norma en primer lugar los 

tutores y tutoras y los componentes de la comisión para el préstamo de libros 

formada a final de cada curso escolar. 

 Durante las clases, no se podrá comer en las aulas ni masticar chicle, tampoco 

chillar. 

 Las entradas y salidas del aula, se realizarán en orden, estando el profesorado 

organizándolas. 

 No está permitido el uso de gorras o pañuelos en la cabeza dentro del recinto 

escolar. Las únicas excepciones serán por salud, o por protección en el patio 

por motivos climatológicos. 

 No está permitido por parte del alumnado, el uso de teléfonos móviles, ni 

aparatos de grabación. Esta norma es válida tanto para el colegio como para 

las salidas o excursiones. 

 El incumplimiento de esta norma, implica la retirada por parte del profesorado 

del dispositivo, que será depositado en Jefatura de Estudios o Dirección, hasta 

realizar una reunión con los padres. 

 Tampoco deberán traer objetos o juguetes al colegio, salvo con la autorización 

del profesorado en el caso de que así sea, dicho objeto será retirado por el 

profesorado y entregado a la familia en reunión de tutoría. 

 En caso de traer al centro cualquier tipo de juego o juguete, será el propio 

alumno el que se responsabilice del mismo ante su pérdida o deterioro. 

 Es imprescindible traer todos los materiales educativos necesarios y solicitados 

por el profesorado, para el desarrollo de las clases. 

 Los alumnos y alumnas utilizarán de forma adecuada los aseos del Centro. A 

tal fin deberán cerrar los grifos una vez terminado de lavarse, no derramar agua 

al suelo, no jugar con el papel higiénico y mantenerlos limpios utilizando las 

papeleras. Recordamos que son zonas comunes a todos. 

 Los alumnos/as que lleguen tarde, deberán presentar la justificación firmada 

por sus padres o venir acompañados por ellos y esperar en la entrada del 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 16 

 

 

 

Centro hasta que toque el timbre para la siguiente clase. Sólo podrán pasar al 

aula sin esperar quienes vengan del médico. 

 Las tutorías con los padres y madres se harán en el día y horario estipulado, 

no a la entrada a clases, en caso de que no pudiesen venir, se flexibilizaría el 

horario siempre y cuando el tutor o tutora no tenga atención directa al 

alumnado. 

 
7.- MEDIDAS PREVENTIVAS Y MEDIDAS CORRECTORAS 

 
Según el Art. 6 punto 3, e del Decreto 3/2008, del 8-1-2008 de la convivencia escolar 

en Castilla La Mancha, las medidas preventivas y correctoras serán las siguientes: 

 
1.- Son conductas susceptibles de ser corregidas, aquellas que vulneren lo 

establecido en las normas de convivencia, organización y funcionamiento del centro 

y del aula, o atenten contra la convivencia cuando son realizadas. 

 
a.- Dentro del recinto escolar. 

b.- En el uso de servicios complementarios del centro. 

c.- Durante la realización de actividades complementarias y extracurriculares. 

d.- Aquellas que aunque se realicen fuera del recinto escolar, estén motivadas o 

directamente relacionadas con la actividad escolar. 

 
2.- Los criterios de aplicación de las medidas educativas correctoras serán los 

siguientes, según el Art. 19 del Decreto de Convivencia de Castilla La Mancha. 

 
a.- Se tendrá en cuenta, junto al nivel y etapa escolar, las circunstancias personales, 

familiares y sociales. 

b.- Las medidas correctoras, serán proporcionales a la gravedad de la conducta que se 

pretende modificar y deberán contribuir al mantenimiento y la mejora del proceso 

educativo. En este sentido, deben tener prioridad las que conlleven 

comportamientos positivos de reparación y compensación mediante acciones y 

trabajos individuales y colectivos que tengan repercusión favorable en la Comunidad 

y en el Centro. 

c.- En ningún caso podrán imponerse medidas correctoras que atenten contra la 

integridad física y la dignidad personal del alumnado. 

d.- El alumnado, no puede ser privado del ejercicio de su derecho a la educación, y en 

el caso de la educación obligatoria, de su derecho a la escolaridad. No obstante lo 

anterior, cuando se den las circunstancias y condiciones establecidas en los artículos 

25 y 26 del Decreto de Convivencia, se podrá imponer como medida correctora la 

realización de tareas educativas fuera del aula o del centro durante el periodo lectivo 

correspondiente. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 17 

 

 

 

3.- A efectos de graduar las medidas correctoras, se deben tener en consideración, 
las siguientes circunstancias que atenúan la gravedad: 

 

a.- El reconocimiento espontáneo de una conducta incorrecta. 

b.- La ausencia de medidas correctoras previas. 

c.- La petición de excusas en los casos de injurias, ofensas y alteración del desarrollo de 

las actividades del Centro. 

d.- El ofrecimiento de actuaciones compensadoras del daño causado. 

e.- La falta de intencionalidad. 

f.- La voluntad del infractor/a en participar en procesos de mediación, si se dan las 

condiciones para que esta sea posible, y de cumplir los acuerdos que se adopten 

durante los mismos. 

 

4.- Se pueden considerar como circunstancias que aumenten la gravedad: 
 

a.- Los daños, injurias u ofensas a compañeros o compañeras de menor edad o de 

nueva incorporación, o que presenten condiciones personales que conlleven 

desigualdad o inferioridad manifiesta, o estén asociadas a comportamientos 

discriminatorios, sea cual sea la causa. 

b.- Las conductas atentatorias contra los derechos de los profesionales del centro, su 

integridad física o moral y su dignidad. 

c.- La premeditación y la reincidencia. 

d.- La publicidad. 

e.- La utilización de las conductas con fines de exhibición, comerciales o publicitarios. 

f.- Las realizadas colectivamente. 

 

7.1 Medidas preventivas en Educación Infantil 
 

En Educación Infantil se trabajarán las medidas preventivas aprovechando la 

metodología globalizada de esta etapa. 

En las asambleas se trabajará sobre la importancia que tiene llegar puntual a la clase, 

también este momento es idóneo para fomentar actitudes que favorezcan la 

convivencia como: no reírse de los demás, no molestar a sus amigos/as, estar en 

silencio cuando hablan los demás, levantar la mano para participar en los diálogos, 

esperar el turno, aprender a dialogar para resolver los conflictos en vez de pegarse o 

empujarse, que en el cole, todo es de todos, y que no hace falta llevarse nada a casa, la 

importancia que tiene el hecho de respetar los materiales y producciones de los demás 

y de cuidar las propias y valorar el orden y la limpieza de la clase y del patio. 

Todos estos aspectos, son trabajados también mediante dramatizaciones, juegos, 

cuentos e historias. 

Queremos comentar que dado el carácter compensador e integrador de la Educación 

Infantil y dadas las características psico-evolutivas del alumnado, se hace necesaria la 

corrección y reconducción inmediata de aquella conducta que implique un 

incumplimiento de las normas. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 18 

 

 

 

El profesor/a-tutor/a en función de la falta cometida actuará con una amonestación 

verbal en los casos más leves o privando de la actividad que se esté realizando en ese 

momento en las más graves e informando siempre a las familias de lo ocurrido. 

En este sentido, las normas de clase de cada tutor, juegan un papel fundamental para 

que los hábitos y rutinas de convivencia se trasladen desde su entorno más cercano, 

sus compañeros y clase, a los compartidos con el resto de alumnado, zonas comunes 

tales como pasillos, patio de recreo, entradas y salidas del centro. 

 
En lo relativo a la información a las familias, este intercambio es fundamental y parte 

importante para la adquisición de hábitos y rutinas que conlleven al seguimiento de las 

normas y fomentar un clima de convivencia adecuado. 

 
7.2 Medidas preventivas en Educación Primaria 

 
En Educación Primaria, las medidas preventivas serán trabajadas en primer lugar 

haciendo partícipe al alumnado de la elaboración de las normas del aula, mediante 

dinámicas de grupo, diálogo y la valoración positiva del buen comportamiento, 

también desde las tutorías. Se mantendrá informadas a las familias sobre las conductas 

a mejorar de sus hijos e hijas de forma que en casa puedan tomar medidas que ayuden 

a minimizarlas y erradicarlas. 

Hemos de comentar que el documento de las Normas de Convivencia, Organización y 

Funcionamiento del centro, es enviado a todas las familias del centro para su 

información. 

Como medidas preventivas de las conductas contrarias a la convivencia, el 

profesorado del centro, de forma constante, y desde distintas vías, trabaja con todo el 

alumnado, actividades marcadas en la PROGRAMACIÓN GENERAL ANUAL del centro 

para todo el curso con el fin de favorecer y mejorar la convivencia entre toda la 

Comunidad Educativa. 

 
Entre ellas destacamos las siguientes: 

 
 Un Plan de acción tutorial estructurado y evaluado cada trimestre desde la CCP. 

 Implantación progresiva de un programa de Mediación de grupos de 

alumnos/as ayudantes en los dos últimos niveles de E.P. a partir de la 

aprobación de esta revisión de las Normas. 

 Implantación progresiva de una estructuración de zonas y de juegos en los 

recreos, realizando una organización equitativa de tiempos y espacios, a partir 

de la aprobación de esta revisión de las Normas. 

 Desarrollo de programas de trabajo en valores. 

 Celebraciones tanto en las aulas como a nivel de centro, que tienen que ver con 

el respeto a la diversidad, respeto en general hacia cualquier persona y la 

solidaridad. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 19 

 

 

 

 Colocación de un “Buzón de convivencia” para uso del alumnado en el cual 

pueden depositar quejas, reclamaciones y sugerencias. 

 Desde la Atención a la Diversidad: Se realizan adaptaciones del currículo a las 

necesidades educativas del alumnado con el fin de favorecer el “éxito 

escolar”. 

 
7.3 Compromiso de Convivencia 

 
Según el ART.21 del Decreto de convivencia en Castilla la Mancha sobre medidas 

educativas y preventivas y compromiso de convivencia suscribe que: 

 

1.- El Consejo Escolar, su Comisión de Convivencia, los demás Órganos de gobierno de 

los centros, el profesorado y los restantes miembros de la comunidad educativa 

pondrán especial cuidado en la prevención de actuaciones contrarias a las normas de 

convivencia, estableciendo las medidas educativas y formativas necesarias. 

 
2.- El centro, demandará a los padres, madres o representantes legales del alumnado, 

la adopción de medidas dirigidas a modificar aquellas circunstancias que puedan ser 

determinantes de actuaciones contrarias a las normas de convivencia. 

 

3.- Las familias del alumnado que presente problemas de conducta y de aceptación de 

las normas escolares, colaborarán con el Centro, y se comprometerán a la aplicación 

de las medidas que se propongan, tanto en el tiempo escolar como en el tiempo 

extraescolar, para superar esta situación. 

 
4.- El Consejo Escolar, a través de su comisión de convivencia, realizará el seguimiento 

de los compromisos de convivencia suscritos en el centro, para garantizar su 

efectividad y proponer la adopción de medidas e iniciativas en caso de 

incumplimiento. 

 
7.4 Tipificación de las conductas 

 
Según el Art. 22 Decreto de Convivencia en Castilla la Mancha, las conductas se 

tipificarán como: 

 
- Conductas contrarias a las Nomas de Convivencia, Organización y Funcionamiento en 

el Centro y las aulas. 

- Conductas gravemente perjudiciales para la Convivencia en el Centro. 

 
7.4.1 Conductas contrarias a las Nomas de Convivencia, Organización y 

Funcionamiento en el Centro y las aulas. 

 
 Las faltas injustificadas de asistencia a clase o de puntualidad. 

 La desconsideración con los otros miembros de la comunidad escolar. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 20 

 

 

 

 La interrupción del normal desarrollo de las clases. 

 La alteración del desarrollo normal de las actividades del centro. 

 Los actos de indisciplina contra miembros de la comunidad escolar. 

 El deterioro, causado intencionadamente, de las dependencias del Centro o de 

su material, o del material de cualquier miembro de la comunidad escolar. 

 
7.4.2 Medidas correctoras de las conductas contrarias a las normas de Convivencia, 

Organización y Funcionamiento del Centro y aulas. 

 
 La restricción de uso de determinados espacios y recursos del centro. 

 La sustitución del recreo por una actividad alternativa, como la mejora, 

cuidado y conservación de algún espacio del centro. 

 El desarrollo de las actividades escolares en un espacio distinto al aula de 

grupo habitual, bajo el control de profesorado del centro 

 La puede imponer el profesor al alumno que impide al resto de los alumnos el 

derecho a la enseñanza. 

 Se adopta una vez agotadas otras posibilidades. 

 Sólo afectará al periodo lectivo en el que se produzca la conducta a corregir. 

 La dirección organizará la atención del alumno, de manera que esté vigilado, en 

función de la disponibilidad horaria del centro. 

 El profesor responsable de la clase, informará a Jefatura de Estudios y al tutor 

del grupo de las circunstancias que han motivan la adopción de esta medida. 

 El profesorado que vigila al alumno informará igualmente de la conducta 

mantenida por el alumno durante su custodia. 

 El Equipo Directivo llevará un control de estas situaciones, para adoptar otras 

medidas si fueran necesarias, e informará periódicamente al Consejo Escolar y 

a la Inspección. 

 La realización de tareas escolares en el centro en el horario no lectivo del 

alumno, por un tiempo limitado y con el conocimiento y la aceptación de 

los padres. 

 
La aplicación de las medidas correctoras por delegación de dirección, corresponde a: 

 
a.- Profesorado del Centro: La sustitución del recreo por actividad alternativa y 

el desarrollo de actividades escolares en un espacio distinto al aula habitual. 

 

b.- Tutor o tutora: La restricción del uso de espacios y recursos, y la realización 

de tareas escolares fuera del horario lectivo del alumnado. 

 
El todos los casos quedará constancia por escrito de las medidas adoptadas y se 

notificará a la familia. Para reclamar pueden acudir a la Dirección del centro o a la 

Dirección Provincial de Educación. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 21 

 

 

 

7.4.3 Conductas gravemente perjudiciales para la Convivencia en el Centro. 

 
 La agresión física contra cualquier miembro de la comunidad educativa. 

 Los actos de indisciplina que alteren gravemente el desarrollo normal de las 

actividades del Centro. 

 Las injurias u ofensas graves contra otros miembros de la comunidad escolar. 

 El acoso o la violencia contra personas y las actuaciones perjudiciales para la 

salud y la integridad personal de los miembros de la comunidad educativa. 

 Las vejaciones o humillaciones, particularmente, aquellas que tengan una 

implicación de género, sexual, religiosa, racial o xenófoba, o se realicen contra 

aquellas personas más vulnerables de la comunidad escolar, por sus 

características personales, económicas, sociales o educativas. 

 La suplantación de identidad, la falsificación o sustracción de documentos y 

material académico. 

 El deterioro grave, causado intencionadamente, de las dependencias del 

centro, de su material o de los objetos y pertenencias de los demás miembros 

de la comunidad educativa. 

 Exhibir símbolos racistas, que inciten a la violencia o de emblemas que atenten 

contra la dignidad de las personas y los derechos humanos, así como la 

manifestación de ideologías que preconicen el empleo de la violencia y la 

apología de los comportamientos xenófobos. 

 La reiteración de conductas contrarias a las normas de convivencia en el centro. 

 El incumplimiento de medidas correctoras impuestas con anterioridad. 

 
7.4.4 Medidas correctoras de las conductas gravemente perjudiciales para la 

convivencia. 

 

Son medidas correctoras a las conductas anteriores, según el Art. 26 Decreto 

Convivencia de Castilla la Mancha, las siguientes: 

 
 La realización en horario no lectivo de tareas educativas por un periodo 

superior a una semana e inferior a un mes. 

 La suspensión del derecho a participar en determinadas actividades 
extraescolares o complementarias durante un periodo que no podrá ser 
superior a un mes. 

 El cambio de grupo o clase durante un periodo de tiempo. 

 La realización de tareas educativas fuera del centro, con suspensión temporal 
de la asistencia al propio centro por un periodo que no podrá ser superior a 15 
días lectivos, sin que ello comporte la pérdida del derecho a la evaluación 
continua, y sin perjuicio de la obligación de que el alumno acuda 
periódicamente al centro para el control del cumplimiento de la medida 
correctora. Para ello: 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 22 

 

 

 

o El tutor establecerá un plan de trabajo con las actividades a realizar por 
el alumno, incluyendo las formas de seguimiento y control durante los 
días de no asistencia al centro, para garantizar así la evaluación 
continua. 

o En la adopción de esta medida tienen el deber de colaborar los padres 
del alumno. 

 
La decisión de las medidas correctoras para las conductas gravemente perjudiciales 

para la convivencia en el centro, corresponde a dirección, quien dará traslado a la 

misma, a la Comisión de Convivencia, según el Art. 26 Decreto Convivencia de Castilla 

la Mancha. 

 
Para la adopción de estas medidas correctoras, será preceptivo: 

 
 Dar audiencia al alumno o alumna. 

 Dar audiencia a la familia. 

 Ponerlo en conocimiento del tutor o tutora. 

 
Las correcciones que se impongan por parte del Director frente a conductas 

gravemente perjudiciales para la convivencia podrán ser revisadas por el Consejo 

Escolar a instancia de los padres. Estas reclamaciones se presentarán por los 

interesados en el plazo de dos días a contar desde el siguiente a la imposición de la 

corrección. Para su resolución se convocará una sesión extraordinaria del Consejo 

Escolar en el plazo máximo de dos días lectivos a contar desde la presentación de la 

reclamación. Por último el Consejo Escolar confirmará o revisará la decisión adoptada, 

proponiendo, en su caso, las medidas que considere oportunas. 


 

 

  NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DELCENTRO  

7.4.5. Cuadro de Conductas Contrarias a la Convivencia y Medidas Correctoras 

CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA DE CENTRO Y DE AULA 

CONDUCTAS MEDIDAS CORRECTORAS ¿A QUIÉN LE CORRESPONDE? 

 Faltas injustificadas de asistencia a clase o de 

puntualidad. 

 La desconsideración con los otros miembros de la 

comunidad escolar. 

 La interrupción del normal desarrollo de las clases. 

 La alteración del desarrollo normal de las actividades 

del centro. 

 Los actos de indisciplina contra miembros de la 

comunidad escolar. 

 El deterioro, causado intencionadamente, de las 

dependencias del centro o de su material, o del 

material de cualquier miembro de la comunidad 

escolar. 

 La restricción de uso de determinados espacios y 

recursos del centro. 
 La sustitución del recreo por una actividad alternativa, 

como la mejora, cuidado y conservación de algún espacio 

del centro. 

 El desarrollo de las actividades escolares en un espacio 

distinto al aula de grupo habitual, bajo el control de 

profesorado del centro con estas condiciones: 

 La puede imponer el profesor al alumno que impide al resto 

de los alumnos el derecho a la enseñanza. 

 Se adopta una vez agotadas otras posibilidades. 

 Sólo afectará al periodo lectivo en el que se produzca la 

conducta a corregir. 

 La dirección organizará la atención del alumno, de manera 

que esté vigilado, en función de la disponibilidad horaria 

del centro. 

 El profesor responsable de la clase, informará a Jefatura 

de Estudios y al tutor del grupo de las circunstancias que 

han motivan la adopción de esta medida. 

 El profesorado que vigila al alumno informará igualmente 

de la conducta mantenida por el alumno durante su 

custodia. 

 El Equipo Directivo llevará un control de estas situaciones, 

para adoptar otras medidas si fueran necesarias, e 

informará periódicamente al Consejo Escolar y a la 

Inspección. 

 La realización de tareas escolares en el centro en el 

horario no lectivo del alumno, por un tiempo limitado y 

con el conocimiento y la aceptación de los padres. 

 

 Cualquier profesor del centro, oído el alumno, 

cuando las medidas sean: 

- Sustitución del recreo por una actividad 

alternativa. 

- El desarrollo de actividades escolares en 

un espacio distinto al aula. 

 
 El tutor cuando las medidas sean: 

 Restricción del uso de determinados 

espacios y recursos. 

 Tareas escolares en el centro en horario no 

lectivo. 

 

En todos los casos quedará constancia por escrito 

de las medidas adoptadas y se notificará a la 

familia. Para reclamar pueden acudir a la Dirección 

del centro o a la Delegación. 


 

 

  NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DELCENTRO  
 

CONDUCTAS GRAVEMENTE PERJUDUCIALES PARA LA CONVIVENCIA 

CONDUCTAS MEDIDAS CORRECTORAS ¿A QUIÉN LE CORRESPONDE? 

 Actos de indisciplina que alteren gravemente el 

desarrollo normal de las actividades del centro. 

 Injurias u ofensas graves contra otros miembros 

de la comunidad escolar. 

 Acoso o violencia contra personas y las 

actuaciones perjudiciales para la salud y la 

integridad personal de los miembros de la CE. 

 Vejaciones o humillaciones, particularmente las 

que tengan implicación de género, sexual, 

religiosa, racial o xenófoba, o se realicen contra 

aquellas personas más vulnerables de la 

comunidad escolar por sus características 

personales, económicas, sociales o educativas. 

 Suplantación de identidad, falsificación o 

sustracción de documentos y material 

académico. 

 Deterioro grave, causado intencionadamente, de 

las dependencias del centro, de su material o de 

los objetos y pertenencias de los demás 

miembros de la CE. 

 Exhibir símbolos racistas, que inciten a la 

violencia, o emblemas que atenten contra la 

dignidad de las personas y los derechos humanos 

y la manifestación de ideologías a favor de la 

violencia, xenofobia y terrorismo. 

 Reiteración de conductas contrarias a las normas 

de convivencia en el centro. 

 Incumplimiento de las medidas correctoras 

impuestas con anterioridad. 

 La realización en horario no lectivo de tareas 

educativas por un periodo superior a una semana e 

inferior a un mes. 

 La suspensión del derecho a participar en determinadas 

actividades extraescolares o complementarias durante 

un periodo que no podrá ser superior a un mes. 

 El cambio de grupo o clase durante un periodo de 

tiempo. 

 La realización de tareas educativas fuera del centro, 

con suspensión temporal de la asistencia al propio 

centro por un periodo que no podrá ser superior a 15 

días lectivos, sin que ello comporte la pérdida del 

derecho a la evaluación continua, y sin perjuicio de la 

obligación de que el alumno acuda periódicamente al 

centro para el control del cumplimiento de la medida 

correctora. Para ello: 

 
o El tutor establecerá un plan de trabajo con las 

actividades a realizar por el alumno, incluyendo 

las formas de seguimiento y control durante 

los días de no asistencia al centro, para 

garantizar así la evaluación continua. 

 
o En la adopción de esta medida tienen el deber 

de colaborar los padres del alumno. 

 Las medidas correctoras para las 

conductas gravemente perjudiciales 

para la convivencia del centro serán 

adoptadas por el DIRECTOR. 

 Lo comunicará a la Comisión de Convivencia. 

 PROCEDIMIENTO GENERAL 

 Para la adopción de las correcciones del 

Decreto será preceptivo: 

o La audiencia al alumno. 

o La audiencia a las familias. 

o El conocimiento por parte del tutor. 

 
• RECLAMACIONES 

• Las correcciones que se impongan por parte del 

Director frente a conductas gravemente 

perjudiciales para la convivencia podrán ser 

revisadas por el Consejo Escolar a instancia de los 

padres. 

• Las reclamaciones se presentarán por los 

interesados en el plazo de dos días a contar desde 

el siguiente a la imposición de la corrección. 

• Para su resolución se convocará una sesión 

extraordinaria del Consejo Escolar en el plazo 

máximo de dos días lectivos a contar desde la 

presentación de la reclamación. 

El Consejo Escolar confirmará o revisará la 

decisión adoptada, proponiendo, en su caso, las 

medidas que considere oportunas 

 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY/ TOLEDO Página 24 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 25 

 

 

7.5 Otras Medidas Correctoras 

 
Según el Artículo 30 del Decreto 3/2008 de 08/01/2008, de la Convivencia Escolar en Castilla La 

Mancha, la dirección del centro podrá proponer al Delegado/a Provincial de Educación y Ciencia, el 

cambio a otro centro de la misma localidad de un alumno/a cuando: 

 
1º Se den problemas muy graves de convivencia. 

2º Por causas da carácter educativo, relacionadas con un determinado entorno que está afectando 

gravemente el proceso normal de escolarización y aprendizaje del alumno/a. 

 
7.6 Responsabilidad y Reparación de Daños 

 
Basándonos en el Art. 31 del Decreto 3/2008 del 8 de enero de 2008 sobre la Convivencia en los 

centros de Castilla La Mancha y Art.7 del Capítulo II de la Ley 3/2012, de 10 de mayo, de autoridad 

del profesorado. 

 
1) Los alumnos o personas relacionadas con el daño, que de forma individual o colectivamente 

causen, de forma intencionada o por negligencia, daños a las instalaciones, equipamientos 

informáticos, incluido software, o cualquier material del centro, así como los bienes de los 

miembros de la comunidad educativa, quedarán obligados a reparar el daño causado o 

hacerse cargo del coste económico de su reparación o restablecimiento cuando no medien 

culpa los profesores presentes. Asimismo, deberán restituir los bienes sustraídos, o reparar 

económicamente el valor de estos. 

2) En todo caso serán responsables civiles en los términos previstos por la legislación vigente, 

aquellos que ejerzan la patria potestad o tutela de los menores de edad. 

3) En los casos de agresión física o moral al profesor o profesora causada por el alumnado o 

personas con ellos relacionadas, se deberá reparar el daño moral causado mediante la 

petición de excusas y el reconocimiento de la responsabilidad de los actos. 

 
La concreción de las medidas educativas correctoras o disciplinarias, se efectuará por resolución de la 

persona titular de la dirección del centro, siempre en el marco que dispongan las presentes Normas 

de Convivencia, Organización y Funcionamiento. Siempre se tendrán en cuenta las circunstancias 

personales, familiares o sociales así como la edad del alumnado, la naturaleza de los hechos 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 26 

 

 

7.7 Reclamaciones 

 
Según el Art. 29 del Decreto de Convivencia de Castilla la Mancha, contra la resolución dictada se 

podrá imponer recurso de alzada en el plazo de un mes ante la persona responsable de la Consejero 

de Educación y Ciencia. 

 
Según el Art. 30 del Decreto 3/2008 de 08/01/2008, de la Convivencia Escolar en Castilla La 

Mancha, las reclamaciones a las correcciones impuestas por la realización de conductas gravemente 

perjudiciales a las normas de convivencia del centro, deberán seguir el siguiente procedimiento: 

 
1º La reclamación será presentada por los interesados a la dirección del centro, en el plazo de dos 

días a contar desde el siguiente a la imposición de la corrección. 

 
2º La reclamación será presentada al Consejo Escolar, que la resolverá en el plazo de dos días, para lo 

que se convocará una sesión extraordinaria, en la que confirmará o revisará la decisión adoptada, 

proponiendo en su caso, las medidas que considere oportunas. 

 
7.8 Prescripciones 

 
Según el Decreto 3/2008, de 08/01/2008, de la Convivencia Escolar en Castilla La Mancha, 

 
1º Las conductas contrarias a la convivencia en el centro prescriben transcurrido el plazo de un mes a 

contar desde la fecha de su comisión. 

 
2º Las conductas gravemente perjudiciales para la convivencia del centro prescriben transcurridos 

tres meses desde la fecha de su comisión 

 
3º Las medidas correctoras impuestas, prescriben transcurrido un mes o tres meses respectivamente, 

a contar desde la fecha de su imposición o desde que el Consejo Escolar se pronuncie ante las 

reclamaciones puestas por los interesados. 

 
4º En el cómputo de los plazos fijados en los apartados anteriores se excluirán los periodos 

vacacionales establecidos en nuestro calendario escolar. 

 

7.9. Anexo medidas correctoras utilización tablets Proyecto Carmenta. 

 

NORMAS DE USO DE LAS TABLETS EN EL AULA 

 

1. La Tablet sólo se usará en clase cuando el profesor lo autorice 

2. Es obligatorio traerla a clase todos los días 

3. Cada Tablet vendrá con su funda, nombre del alumno y contraseña personal para iniciar el dispositivo. 

 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 27 

 

 

4. No está permitido que los alumnos instalen aplicaciones en la Tablet por su cuenta. En el caso de los 

alumnos becados, no podrán usarlas ni siquiera en casa para actividades relacionadas con ocio (redes 

sociales, juegos…  

5. La batería debe venir cargada de casa para soportar toda la jornada escolar. 

6. No se debe dejar la Tablet a ningún compañero, ni decir su contraseña, ni tomar prestada la Tablet de 

otro compañero a no ser que el profesor lo autorice 

7. No utilizar la Tablet para hacer fotografías vídeos ni grabaciones dentro del centro sin autorización 

8. Queda totalmente prohibido difundir vídeos, fotos o archivos que se realicen en el centro o en 

actividades extraescolares que se realicen fuera del centro escolar. 

9. Asegurarse de apagar correctamente la Tablet y de que queda bien guardada para su transporte 

10. El transporte de la Tablet se realizará siempre en su funda 

11. Es obligatorio contar con auriculares en clase para el trabajo en diversas actividades 

12. Las tablets se guardarán en las aulas cerradas cuando se abandonen estas para ir a otra actividad. 

  

SANCIONES POR INCUMPLIMIENTOS DE LAS NORMAS 

 

1. Serán causa de avisos: 

 No traer la Tablet a clase 

 Que la Tablet venga sin carga suficiente, impidiendo el correcto seguimiento de la clase 

 Traer la Tablet sin funda 

 Llevarse el dispositivo fuera del aula, durante los recreos o salidas a otros espacios del centro. 

 

2. Serán causa de notificación  a las familias 

 La acumulación de tres avisos 

 

3. Serán causa de falta leve: 

 La acumulación de tres notificaciones a las familias. 

 Hacer uso de la Tablet fuera de los lugares establecidos (patio de recreo, comedor) 

 Instalar aplicaciones sin autorización 

 

4. Serán causa de falta grave: 

 La acumulación de tres faltas leves 

 La toma de fotografías, vídeos y grabaciones hechas en clase al profesor y/o compañeros sin 

autorización 

 La difusión de imágenes y grabaciones de cualquier tipo no autorizadas. 

 No traer al Centro la Tablet durante una semana sin motivo justificado 

 Sustraer o dañar la Tablet intencionadamente a un compañero o personal del centro 

 Hacer uso de redes sociales y/o contenidos inapropiados durante las clases 

 

En el caso de partes leves y graves, se limitará temporalmente el uso del dispositivo en el centro y se utilizará 

en su lugar libros impresos o el material que el profesor crea conveniente  para el desarrollo óptimo de los 

contenidos de aprendizaje del alumnado implicado. 

Además, en el caso de faltas graves  también  se aplicarán las sanciones que aparecen en el punto 7.4. de este 

documento.  

 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 28 

 

 

 

LIMITACIONES DE RESPONSABILIDAD 

 

El colegio no se hace responsable de los daños que los dispositivos puedan sufrir fuera del recinto escolar (robo, 

roturas, pérdida de datos, exposición a programas no autorizados) El uso y obtención de información vía internet 

fuera del horario escolar se utiliza bajo su propio riesgo, siendo los tutores legales de cada niño responsables del 

control. 

   

Si hay un mal funcionamiento de los dispositivos es responsabilidad de cada familia contratar un seguro y 

asistencia técnica. 

 

 

 

 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 29 

 

 

8.- PROCEDIMIENTOS DE MEDIACIÓN Y RESOLUCIÓN PACÍFICA Y POSITIVA DE CONFLICTOS. 

 
La mediación escolar es un método de resolución de conflictos en el que, mediante la 

intervención imparcial de una tercera persona, se ayuda a las partes implicadas a alcanzar por sí 

mismas un acuerdo satisfactorio. 

La mediación se podrá utilizar como estrategia preventiva de resolución de conflictos y se 

podrá ofrecer como estrategia de reparación o de reconciliación una vez aplicada la medida 

correctora, a fin de restablecer la confianza entre las personas y proporcionar nuevos elementos de 

respuesta en situaciones parecidas que se puedan producir. 

Para dar respuesta a la preocupación social sobre la convivencia en el centro y con objeto de 

lograr la adquisición de habilidades que favorezcan un clima de diálogo, respeto y sensibilidad entre 

los miembros de la Comunidad Educativa, creando un ambiente satisfactorio en las relaciones 

interpersonales dentro y fuera del aula, se podrá crear un Programa de Mediación Escolar. 

El equipo mediador podrá estar formado por profesores, alumnos, padres y madres y personal 

no docente del centro, que hayan recibido una formación adecuada para desempeñar estas 

funciones. La figura del mediador puede variar en función de las personas en conflicto: 

 
- Si el conflicto surge entre los alumnos, el mediador es el maestro encargado de ese grupo de 

alumnos, el tutor del aula. 

- Si el conflicto surge entre un alumno y un maestro, ya que el alumno no está conforme con lo 

que se resuelve, es el director del centro el que asume la figura de mediador. 

- Si el conflicto surge entre un padre/madre y un maestro, la figura del mediador recae en el 

director del centro. 

- Si el conflicto surge entre un padre/madre y la dirección del centro, el mediador será el 

inspector del centro. 

 
Las funciones de mediador implican una serie de conocimientos y habilidades, por eso, para poder 

realizar la mediación efectiva, es necesario que el mediador docente y los responsables del centro 

educativo conozcan la forma de gestionar conflictos para poder enseñarla al alumnado. 

El Equipo de Orientación será el encargado de asesorar a los Equipos de Mediación. 

 
A partir del próximo curso escolar 2018/2019 pondremos en marcha un nuevo proyecto de 

mediación en el centro. Se programará con alumnado y profesorado voluntario, y se elegirá a una 

de esos profesores como responsable de convivencia del centro. Este equipo realizará la formación 

adecuada en el terreno de la mediación y ésta se ofertará en los conflictos que puedan surgir entre 

cualquiera de los componentes de la Comunidad Educativa. Este programa será evaluado en la 

Memoria final del próximo curso para valorar la continuidad del proyecto. 

 
Empezaremos con grupos de alumnado ayudante, siempre voluntario/a, en cada una de las tutorías 

de quinto y sexto primaria. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 30 

 

 

Las funciones de estos equipos que ayudarán en la mejora de la convivencia en el centro serán: 

 Apoyar al nuevo alumnado a una mejor y rápida integración al centro. 

 Dialogar con sus compañeros y compañeras si ven que tienen algún conflicto en los recreos 

para intentar solucionarlo. 

 Velar por el cuidado del material de juegos que se ha puesto a disposición de todo el 

alumnado de primaria para los recreos. 

 Informar a sus tutores o tutoras de los conflictos que han surgido. 

 
Cabe destacar que desde las tutorías, se trabajarán contenidos propios de la mediación como el 

diálogo en la resolución de conflictos y la escucha activa, así como el respeto hacia los demás. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 31 

 

 

II. NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO 
 

1. ORGANIZACIÓN DEL CENTRO 
 

1.1. Órganos y responsables del Centro. Competencias. 
 

1.1.1. Órganos de Gobierno 
 

Consejo Escolar 
 

El Consejo Escolar de los centros Públicos estará compuesto por los siguientes miembros. 

 
a) La directora o director del centro, que ejercerá la presidencia 

b) La jefa o jefe de estudios. 

c) Persona representante del ayuntamiento en cuyo término municipal se halle radicado el 

centro. 

d) Un número de profesores/as, elegidos por el claustro, que no podrá ser inferior a un tercio del 

total de los componentes del Consejo. 

e) Un número de padres-madres elegidos respectivamente entre y por ellos que no podrá ser 

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

f) Un representante del personal laboral del centro. 

g) El/la secretaria del centro, que actuará como secretaria del Consejo, con voz y sin voto. 

 
Una vez constituido el Consejo Escolar, se designará una persona de los representantes de familias, 

alumnado y profesorado, que formarán la Comisión para el fomento de medidas educativas que 

fomenten la igualdad real y efectiva entre hombres y mujeres. 

 
De igual forma se constituirá la Comisión de Convivencia en el centro, cuyas atribuciones se detallan 

anteriormente y en la que participará la dirección. 

 
Será elegido un representante de padres-madres, para junto con la secretaria del centro llevar al día 

la gestión económica, y la comisión de gratuidad constituida por un representante del profesorado y 

un representante de las familias. 

 
Uno de los representantes de los padres-madres del Consejo Escolar será designado por la AMPA y 

actuará como representante de los mismos. 

 
Competencias del Consejo Escolar. 

 

El Consejo Escolar del Centro tendrá las siguientes competencias, recogidas en la Nueva Ley Orgánica 

para la Mejora de la Calidad de la Enseñanza (LOMCE), de educación, y en lo establecido en la Ley 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 32 

 

 

3/2007, de 8 de marzo, de participación social en la Educación en La Comunidad Autónoma de 

Castilla-La Mancha. 

 
a) Evaluar los proyectos y las normas a los que se refiere el capítulo ll del título V de la Ley de 

Educación. 

b) Evaluar la programación general anual del centro, sin perjuicio de las competencias del 

Claustro de profesores, 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 o directora del centro en los términos que la presente 

ley establece (LOMCE). Ser informado del nombramiento y cese de los demás miembros del 

equipo directivo. En su caso, previo acuerdo de sus miembros, y adoptado por la mayoría de 

dos tercios, proponer la revocación del nombramiento del director/a. 

e) Informar sobre la admisión del alumnado con sujeción a lo establecido en la LOMCE y 

disposiciones que la desarrollen. 

f) Conocer la resolución de conflictos disciplinarios y velar porque se atengan a la normativa 

vigente. Cuando las medidas disciplinarias adoptadas desde dirección correspondan a 

conductas del alumnado que perjudiquen gravemente la convivencia en el centro, El Consejo 

Escolar a instancia de padres o tutores, podrá revisar la decisión adoptada y proponer, en su 

caso, las medidas que estimen oportunas. 

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

hombres y mujeres, la igualdad del trato y la no discriminación por las causas a las 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 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. 

 
Claustro de Profesores 

 

El claustro de profesores es el órgano propio de participación del profesorado en el gobierno del 

centro y cuyas competencias están establecidas en los artículos 128 y 129 de la LOE 2/2006 de 3 de 

mayo. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 33 

 

 

El Claustro de profesores tiene la responsabilidad de planificar, coordinar, informar y, en su caso, 

decidir sobre todos los aspectos educativos del centro, y será presidido por la dirección e integrado 

por la totalidad de profesores/as que presten servicio en el centro. 

 
Competencias del Claustro. 

 

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 PGA. 

c) Fijar los criterios referentes a la orientación, tutoría, evaluación y recuperación del alumnado. 

d) Promover iniciativas en el ámbito de la experimentación e investigación pedagógica y en la 

formación del profesorado del centro. 

e) Elegir sus representantes en el consejo escolar y participar en la selección del director/a en los 

términos establecidos en la 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 a las familias de las normas de convivencia, organización y funcionamiento del 

centro. 

i) Conocer la resolución de conflictos disciplinarios y la imposición de sanciones y velar porque 

estas se tengan a la normativa vigente. 

j) Promover medidas e iniciativas que favorezcan la convivencia en el centro. 

k) Cualesquiera otras que les sea atribuidas por la Administración educativa o por las respectivas 

NCOF. 

 
Equipo Directivo 

 

El equipo directivo es el órgano ejecutivo de gobierno de los centros y estará integrado, por la 

persona titular de la dirección, la persona responsable de la jefatura de estudios y la secretaria/o, 

según el Art. 131 LOE 2/2006, de 3 de mayo, de educación) (LOMCE) 

 
El equipo directivo trabajará de forma coordinada en el desempeño de sus funciones. 

 
COMPETENCIAS DEL DIRECTOR/A 

 
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. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 34 

 

 

b) Dirigir y coordinar todas las actividades del centro, sin perjuicio de las competencias 

atribuidas al claustro y al consejo escolar. 

c) Ejercer la dirección pedagógica, promover la innovación educativa e impulsar planes para la 

consecución de los objetivos del PE 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, en 

cumplimiento de la normativa vigente, sin perjuicio de las competencias atribuidas al Consejo 

Escolar en el artículo 127 de la LOE. A tal fin, se promoverá la agilización de los 

procedimientos para la resolución de los conflictos en el centro. 

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 del alumnado. 

h) Impulsar las evaluaciones internas del centro y colaborar con las evaluaciones externas y en la 

evaluación del profesorado. 

i) Convocar y presidir los actos académicos y las sesiones del claustro y consejo escolar y 

ejecutar los acuerdos adoptados en el ámbito de sus competencias. 

j) Realizar las contrataciones de obras, suministros y servicios, 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 y consejo escolar. 

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 PGA del centro, sin perjuicio de las competencias del claustro de profesores, en 

relación con la planificación y organización docente. 

n) Decidir sobre la admisión de alumnos/as con sujeción a lo establecido en esta Ley Orgánica y 

disposiciones que la desarrollen. 

o) Aprobar la obtención de recursos complementarios de acuerdo con lo establecido en el 

artículo 122.3 

p) Fijar las directrices para la colaboración, con fines educativos y culturales con las 

Administraciones Locales, con otros centros, entidades y organismos. 

q) Cualesquiera otras que le sean encomendadas por la Administración educativa. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 35 

 

 

COMPETENCIAS DE JEFATURA DE ESTUDIOS. 

 
Son competencias de Jefatura de estudios: 

 
a) Ejercer por delegación de la dirección y bajo su autoridad, la jefatura del personal docente en 

todo lo relativa al régimen académico. 

b) Sustituir a la dirección 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 PE y la programación general anual y, además, 

velar por su ejecución. 

d) Elaborar en colaboración con los restantes órganos unipersonales, los horarios académicos de 

profesorado y alumnado de acuerdo con los criterios aprobados por el claustro y con el 

horario general incluido en la PGA, así como velar por su estricto cumplimiento. 

e) Coordinar las tareas de los equipos de nivel. 

f) Coordinar y dirigir la acción de los tutores y tutoras y en su caso del orientador/a del centro. 

g) Coordinar con la colaboración del representante del claustro en el CEP, las actividades de 

perfeccionamiento del profesorado, así como planificar y organizar las actividades de 

formación del profesorado en el centro. 

h) Organizar los actos académicos. 

i) Fomentar la participación de los distintos sectores de la comunidad escolar, especialmente en 

lo que se refiere al alumnado, facilitando y orientando su organización. 

j) Participar en la propuesta de elaboración del PEC y de la PGA, junto con el resto del equipo 

directivo. 

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 

la normativa (Decreto de Convivencia en Castilla La Mancha) y los criterios fijados en el 

Consejo Escolar. 

l) Organizar la atención y cuidado del alumnado en los períodos de recreo y otras actividades no 

lectivas. 

m) Cualquier otra función que le pueda ser encomendada por la dirección, dentro del ámbito de 

su competencia. 

 
COMPETENCIAS DE LA SECRETARIA/O 

 
Sus competencias son las siguientes: 

 
a) Ordenar el régimen administrativo del centro, de conformidad con las directrices de dirección. 

b) Actuar como secretaria/o de los órganos colegiados de gobierno del centro, levantar acta de 

las sesiones y dar fe de los acuerdos con el visto bueno de dirección. 

c) Custodiar los libros y archivos del centro. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 36 

 

 

d) Expedir las certificaciones que soliciten las autoridades y los interesados. 

e) Realizar el inventario general del centro y mantenerlo actualizado. 

f) Custodiar y disponer la utilización de los medios informáticos, audiovisuales y del resto de 

material didáctico. 

g) Ejercer por delegación de dirección, la jefatura del personal de administración y de servicios 

adscrito al centro. 

h) Elaborar el anteproyecto de presupuesto del centro. 

i) Ordenar el régimen económico del centro, de conformidad con las instrucciones de dirección, 

realizar la contabilidad y rendir cuentas ante las autoridades correspondientes. 

j) Participar en la elaboración de la propuesta del PE y de la PGA, junto con el resto del equipo 

directivo. 

k) Velar por el mantenimiento del material del centro en todos sus aspectos. 

l) Cualquier otra función que le encomiende la dirección dentro de su ámbito de competencia. 

 
1.1.2. Órganos de Coordinación Docente 

 
En los centros de Educación Infantil y Primaria con 12 o más unidades existirán los siguientes órganos 

de coordinación docente: 

 
 Comisión de Coordinación Pedagógica. 

 Tutores/as. 

 Equipo de orientación y apoyo. 

 
Comisión de Coordinación Pedagógica 

 
La CCP es el órgano responsable de velar por la coherencia pedagógica entre ciclos de cada etapa, de 

las etapas del centro y entre el propio centro y otros. 

Está constituida por la dirección, Orientador/a, Jefatura de estudios, el coordinador/a de Educación 

Infantil y los coordinadores/as de nivel de primaria. 

Actuará como secretario/a el de menor edad a no ser que otra persona quiera realizar esa función. 

Con el objeto de tratar asuntos que así lo requieran, la dirección podrá convocar a dichas reuniones a 

cualquier otra persona distinta a los miembros de la misma. 

 
Competencias de la CCP 

 
a) Organizar la propuesta de organización de la orientación educativa y la tutoría. 

b) Establecer directrices generales para la elaboración y revisión de las programaciones 

didácticas y asegurar su coherencia con el PE. 

c) Elaborar la propuesta de criterios y procedimientos para realizar las adaptaciones curriculares 

adecuadas al alumnado con necesidades educativas especiales. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 37 

 

 

d) Velar por el cumplimiento y posterior evaluación de las programaciones didácticas. 

e) Proponer al claustro la planificación general de las sesiones de evaluación y calificación, de 

acuerdo con la jefatura de estudios. 

f) Proponer al claustro el plan para evaluar los aspectos docentes del PE y la PGA, la evolución 

del aprendizaje y el proceso de enseñanza. 

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

evaluaciones de la administración educativa, e impulsar planes de mejora en caso de que se 

estime necesario, como resultado de dichas evaluaciones. 

 

Tutores /as 
 

La tutoría forma parte de la función docente. Los tutores y tutoras serán designados por la dirección 

del centro a propuesta de jefatura de estudios, respetando los criterios mencionados en las 

presentes normas sobre la asignación de grupos. 

 
Funciones de la tutoría 

 

a) Desarrollar con el alumnado programas relativos a la mediación y mejora de la convivencia, a 

los hábitos y técnicas de estudio, a la toma de decisiones y al pensamiento creativo, crítico y 

emprendedor. 

b) Facilitar el intercambio y la coherencia del proceso educativo con las familias y establecer una 

vía de participación activa de la comunidad educativa en la vida del centro. 

c) Coordinar al profesorado que interviene en el grupo de alumnos/as, para garantizar la 

coherencia del proceso de enseñanza aprendizaje. 

d) Coordinar el proceso de evaluación del alumnado y adoptar la decisión que proceda acerca de 

la promoción de un nivel a otro, previa audiencia de los padres. 

e) Atender a las dificultades de aprendizaje del alumnado y encauzar sus problemas e 

inquietudes. 

f) Facilitar la integración de los alumnos/as en el grupo y fomentar su participación en las 

actividades del centro. 

g) Informar a las familias, profesorado y alumnado, de todo aquello que les concierne en 

relación al rendimiento académico y las actividades docentes. 

h) Atender y cuidar junto con el resto del profesorado del centro al alumnado en los periodos de 

recreo y en otras actividades no lectivas. 

i) Facilitar la cooperación educativa entre el profesorado y las familias. 

 
La Jefatura de estudios coordinará el trabajo de los tutores/as y mantendrá reuniones periódicas. 

Se celebrarán tres reuniones generales a principio de cada trimestre con padres, madres y /o 

tutores legales, y una individual al menos, con cada una de las familias en cada curso escolar. 

Las notas de cada trimestre y las finales, se entregarán a partir del próximo curso 2019/2020 a 

través de la Plataforma PAPAS 2.0. y se establecerá a finales de junio un dia para que las familias 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 38 

 

 

puedan hablar con el profesorado y aclarar dudas de cara al verano. Las observaciones de las notas 

trimestrales y finales se pueden explicar a través de tutorías individualizadas o a través del PAPAS 

2.0., esta decisión quedará a criterio de cada profesor. A través de esta plataforma también se 

enviará la evaluación del alumnado con Necesidades Educativas Especiales, al igual que los Planes 

de Trabajo que sean necesarios para dar la debida atención a la diversidad del alumnado de 

nuestro centro. 

 
EQUIPO DE ORIENTACIÓN Y APOYO 

 

Es la estructura de coordinación docente responsable de asesorar al profesorado en la planificación, 

desarrollo y evaluación de las medidas de atención a la diversidad y de llevar a cabo las actuaciones 

de atención específica y apoyo especializado. 

Está constituido por los componentes de la unidad de orientación, por el profesor/a de Pedagogía 

Terapéutica y Audición y lenguaje. 

 
Sus funciones son: 

 

a) Favorecer los procesos de madurez personal, social y profesional que el alumno ha de realizar 

a lo largo de su vida. 

b) Prevenir las dificultades de aprendizaje. 

c) Colaborar en el ajuste de la respuesta educativa a las necesidades particulares del alumnado. 

d) Asegurar la continuidad educativa a través de las distintas áreas, niveles y etapas. 

e) Prestar asesoramiento psicopedagógico a los diferentes órganos de gobierno y coordinación 

docente. 

f) Asesorar a las familias en su práctica educativa. 

g) Colaborar en el desarrollo de la innovación, investigación y experimentación. 

h) Contribuir a la adecuada relación e interacción entre los distintos integrantes de la comunidad 

educativa. 

i) Asesorar a la Administración educativa y colaborar con el desarrollo de los planes 

estratégicos. 

 
1.1.3. Otros Responsables 

 
Con el fin de ganar en eficacia y autonomía en nuestro trabajo diario, de entre el claustro se elegirán, 

a propuesta de Jefatura de Estudios, maestros y maestras para realizar otras tareas de coordinación y 

desarrollo de programas específicos que se determinen, intentando aprovechar al máximo las 

capacidades, preferencias, experiencia, conocimiento y cualidades del profesorado, así como su 

voluntariedad. 

 
La jefatura de estudios determinará las funciones específicas que habrá de realizar este profesorado 

dentro del horario de permanencia en el centro, y las responsabilidades que deberán asumir 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 39 

 

 

Responsable de la biblioteca 

 
Tendrá las funciones de: 

 
a) Asegurar la organización, mantenimiento y adecuada utilización de los recursos documentales 

de la biblioteca del centro. 

b) Colaborar con la planificación y desarrollo del trabajo escolar, favoreciendo la utilización de 

los diferentes recursos existentes. 

c) Atender a los alumnos que utilicen la biblioteca y a los profesores y profesoras que se 

encargan de proyectos de lectura con los distintos niveles, orientándolos sobre su 

utilización. 

d) Colaborar en la promoción de la lectura, como medio de información, entretenimiento y ocio. 

e) Asesorar en la compra de nuevos materiales y fondos para la biblioteca. 

f) Cualquier otra cosa que le encomiende jefatura de estudios de las recogidas en la PGA. 

 
Responsables de formación y de Tics 

 

El/la responsable en el Centro de Formación y Tics, según reza el artículo 59 de la Orden del 02-07- 

2012, que regula la Organización y Funcionamiento de los centros de Primaria de Castilla La Mancha, 

tendrá las siguientes funciones: 

 
a) Ejercer de responsable de los proyectos de formación del centro. 

b) Responsable del uso de la utilización de las Tics en el proceso de enseñanza. 

c) Asesorar al profesorado de las diferentes modalidades de formación 

d) Colaboración y comunicación con el Centro Regional de Formación del Profesorado. 

e) Asistencia a las reuniones de la Comisión de Coordinación Pedagógica 

f) Fomentar la utilización de las tecnologías informáticas o audiovisuales por parte del 

profesorado en su actividad docente. 

g) Coordinar las actividades de estos medios y poner los recursos disponibles al servicio de la 

comunidad. 

h) Colaborar en la gestión y mantenimiento de los recursos disponibles y la adquisición de 

material. 

i) Coordinar las actividades que se realicen en el centro en relación con el uso de estos medios. 

j) Cualquier otra que le sea encomendada respecto a la utilización de las TICs como recurso 

educativo. 
 

Coordinación de prevención de riesgos laborales 

 

Según DOCM núm. 174 del 07/09/2009, sus competencias son: 

 
a) Colaborar con el servicio de Prevención de riesgos Laborales (SPRL) en el seguimiento de las 

medidas preventivas planificadas. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 40 

 

 

b) Comunicar al SPRL la presencia en el centro de factores que puedan suponer un riesgo 

relevante para la seguridad. 

c) Colaborar y coordinar las actividades de información y formación dirigidas a los 

trabajadores/as del centro y las campañas de promoción de la salud y prevención de riesgos 

promovidas por la Consejería de Educación. 

d) Facilitar la intermediación entre el claustro y el equipo directivo, para hacer efectivas las 

medidas preventivas. 

e) Colaborar con el equipo directivo del centro en la implantación, actualización, difusión y 

seguimiento del plan de autoprotección del centro y de los simulacros anuales. 

f) Colaborar con el equipo directivo en la revisión periódica de las medidas de emergencia, así 

como en la actualización de los medios humanos y materiales disponibles para hacer frente a 

las situaciones de emergencia, promoviendo y gestionando las actuaciones necesarias para 

ello. 

g) Comprobar y actualizar los datos relativos a las instalaciones del centro y sus revisiones 

periódicas. 

h) Notificar a la Administración educativa los accidentes e incidentes que afecten a los 

trabajadores/as del centro. 

i) Informar al personal del centro de los planes de vigilancia de la salud desarrollados por la 

Administración Educativa y gestionar la documentación necesaria. 

j) Promover la coordinación entre empresas que desarrollen su actividad en los centros 

docentes en materia de prevención de riesgos laborales. 

k) Colaborar con los delegados de prevención en las visitas que realicen al centro en el ejercicio 

de la facultad atribuida por la L.P.R.L. 

l) Participar en el fomento de valores y actitudes que ayuden a crear y difundir una cultura 

preventiva. 

m) Cooperar en la implantación de las actuaciones en gestión de materia preventiva que se 

desarrollen en el centro a instancias de la Consejería de Educación y Ciencia. 

 

Responsable del comedor 

 
a) Coordinar la programación del plan de actividades con la empresa contratada. 

b) Ejecutar tareas propias de coordinación y supervisión de los recursos personales, económicos 

y materiales adscritos al funcionamiento del servicio de comedor. 

c) Organizar el funcionamiento del servicio de cocina. 

d) Elevar a la dirección del centro propuestas sobre control y mejora de menús y control del 

gasto. 

e) Elaboración y actualización periódica del inventario del equipamiento del servicio de 

comedor, y de su reposición. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 41 

 

 

1.2. Criterios para la formación de nuevos grupos 

 
Al ingreso del alumnado en la etapa de Educación infantil, el equipo directivo junto a las profesoras 

de esta etapa que se vayan a hacer cargo de dicho alumnado al siguiente curso escolar, asignarán los 

grupos, siguiendo los siguientes criterios, de forma que éstos queden formados en igualdad de 

condiciones. 

 
 Igualar en cada aula el número de niños y niñas. 

 Se tendrá en cuenta la fecha de nacimiento para hacer un reparto equitativo. 

 En el caso de alumnado procedente de parto múltiple, la postura del Centro respecto a la 

escolarización del alumnado es que los hermanos/as vayan separados en diferentes aulas. 

No obstante, se ofrecerá la posibilidad que sea la familia la que decida como quiere que sus 

hijos/as sean escolarizados. 

Antes de tomar la decisión se realizará una reunión con la familia, el profesorado y el 

orientador/a del centro donde se explique detalladamente la postura del centro para llevar 

a cabo la escolarización de manera separada. En esta misma reunión las familias deben 

argumentar la postura por la cual se decidan. 

El tipo de escolarización que se adopte será inamovible hasta la división que se realiza en 

tercero de E. P. o hasta que por cualquier circunstancia se produzcan desdobles o 

agrupamientos ajenos a la dirección del Centro. Esta medida empezará a funcionar a partir 

de septiembre del curso 2020 y no afectará al alumnado de parto múltiple escolarizado en 

nuestro Centro en unidades independientes. En el caso que la familia decida que van en el 

mismo grupo, deben firmar un documento que ha sido su voluntad escolarizar a sus hijos/as 

de esta forma y asumir la responsabilidad de su decisión. 

 Habrá proporcionalidad de alumnado con Necesidades Educativas Especiales y/o de 

compensación educativa. 

 Se contemplará la información recibida del CAI de procedencia del alumnado. 

 La formación de nuevos grupos será realizada por el equipo de profesoras que vayan a 

ocuparse de los nuevos grupos de infantil de tres años, ya que ellas serán sus futuras tutoras. 

 
En el caso de nuevas incorporaciones durante el curso en cualquier etapa, se tendrá en 

cuenta: 

 
 A diferente número de alumnado, se asignará al grupo a que tenga menos. 

 A igual número de alumnos por clase, se asignará en el grupo que se considere más apropiado 

teniendo en cuenta las características del grupo y del alumno/a 

 La existencia de alumnado con necesidades educativas u otras circunstancias. 

 Si hay igual número de alumnos/as en los grupos, el equipo directivo y la orientadora del 

centro valorarán la conveniencia de ponerlo en uno u otro, dependiendo de las características 

de los mismos. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 42 

 

 

 El agrupamiento del alumnado, variará al término del segundo nivel. En ese momento se 

formarán nuevos agrupamientos. Para esta división del alumnado participarán todo el equipo 

docente que les haya impartido clases, el equipo de orientación, jefatura de estudios y 

dirección. 

 
1.3. Criterios para la reagrupación de alumnado al finalizar 2º de primaria 

 
La reagrupación del alumnado en diferentes momentos de la escolarización es un recurso 

metodológico que los colegios ponen en práctica para la mejora pedagógica. En el Claustro celebrado 

el día 2 de febrero de 2015, se aprueba la reagrupación anual de los grupos de 2º que pasan a 3º de 

E. P. Reflejándose en el acta correspondiente. Esta propuesta se lleva al Consejo Escolar del día 18 de 

abril de 2015, para incorporarla posteriormente al documento de “Normas de Convivencia, 

organización y funcionamiento” de nuestro centro. 

 
Las razones que justifican esta reagrupación son las siguientes: 

 

1.- Se mejoran las capacidades socializadoras del alumnado, lo cual supone un aumento de su 

autoestima. 

2.-Se fomenta la capacidad de adaptación de los niños y niñas a nuevos entornos sociales, a nuevos 

compañeros/as y a nuevas dinámicas de aula, adquiriendo actitudes positivas que favorecen el paso a 

distintas etapas educativas futuras. 

3.-Se eliminan los roles adquiridos, tanto al alumno individualmente, como a la clase en su conjunto, 

permitiendo una socialización más objetiva. 

4.- Se mejora la convivencia en el Centro. Los problemas de conducta de determinado alumnado 

tienden a desaparecer, pues al cambiar de clase, se eliminan los roles negativos adquiridos, 

permitiendo una socialización más positiva. 

5.- Se suaviza el impacto de la repetición de curso en un alumnado acostumbrado a cambios de 

compañeros/as. 

 
Los criterios para la reagrupación son los siguientes: 

 

1.- Igual número de niñas y niños en todas las clases. 

2.- Igual número de repetidores por clase. 

3.- Igual número de alumnos/as con necesidades específicas de apoyo educativo (acneaes) por clase. 

4.-Formación de clases homogéneas: niveles de competencia curricular. 

5.-Comportamiento, alumnado conflictivo y nivel conductual, por igual en cada clase. 

6.- Los hermanos/as se distribuyen en grupos diferentes. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 43 

 

 

Responsables del proceso de reagrupación del alumnado: 

 

Serán los tutores/as de 2º de primaria, con la Jefa de Estudios, los especialistas que intervienen en 2º 

de Primaria y la Orientadora los responsables de llevar a cabo el proceso de reagrupación al finalizar 

2º de Primaria. Para ello, se seguirán de forma objetiva y coherente los criterios anteriormente 

especificados y se realizará en la segunda quincena del mes de junio. 

Consideramos que esta propuesta es una mejora que facilita el camino de nuestros alumnos y 

alumnas hacia su desarrollo personal, siempre con la intención de mejorar sus aptitudes y actitudes. 

 
1.4. Criterios para la realización de desdobles y agrupamientos por reducción de unidades. 

 
Desdobles 

 

Cuando sea necesario y posible desdoblar algún nivel ampliando el número de grupos del mismo, se 

aplicarán los siguientes criterios: 

 
 Asignación de igual número de niños y niñas por orden alfabético y de edad a cadagrupo. 

 Se elaborará un listado de niños/as por orden alfabético en Educación Primaria y por orden 

alfabético y fecha de nacimiento en Educación Infantil y se irán asignado de manera 

alternativa a cada grupo. 

 Quedarán fuera de estos listados el alumnado ACNEE, repetidores, alumnado que pasan al 

nivel con áreas pendientes (E. Primaria) o con objetivos sin alcanzar (E. Infantil) y el alumnado 

nuevo. 

  Este alumnado se asignará a cada grupo aplicando criterios pedagógicos que garanticen la 

mayor homogeneidad posible. 

 Cuando haya alguna situación extraordinaria los criterios de desdoble los decidirá el Equipo 

Directivo junto con el equipo docente y el Equipo de Orientación y apoyo, con el visto bueno 

de la inspección educativa, siempre atendiendo al menor perjuicio posible para el alumnado. 

 
Agrupamiento por reducción de unidades 

 

Cuando sea necesario agrupar el alumnado de algún nivel reduciendo el número de grupos del 

mismo, se aplicarán los siguientes criterios: 

 
 Asignación de igual número de niños / as a cada grupo. 

 Se elaborará un listado de niños / as por orden alfabético en Educación Primaria y por orden 

alfabético y fecha de nacimiento en educación Infantil y se irán asignado de manera 

alternativa a cada grupo. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 44 

 

 

 Quedarán fuera de estos listados el alumnado ACNEE, repetidores, alumnado que pasan al 

nivel con áreas pendientes (E. Primaria) o con objetivos sin alcanzar (E. Infantil) y el alumnado 

nuevo. 

 Este alumnado se asignará a cada grupo aplicando criterios pedagógicos que garanticen la 

mayor homogeneidad posible. 

 Cuando se reduzcan las unidades, si hay profesorado que pueda continuar de tutor con esos 

grupos, se respetara este criterio. 

 Cuando haya alguna situación extraordinaria los criterios de reducción los decidirá el Equipo 

Directivo junto con el equipo docente y el Equipo de Orientación y apoyo, con el visto bueno 

de la inspección educativa, siempre atendiendo al menor perjuicio posible para el alumnado. 

 
1.5. Criterios para la asignación y elección de tutorías 

 
Se asignarán los grupos con el siguiente orden: 

 
 Los tutores de Educación Infantil que no finalicen ciclo continuarán con el mismo grupo de 

alumnos. 
 

 Los tutores de Educación Primaria permanecerán con el mismo grupo de alumnos durante un 
periodo de dos cursos académicos como máximo; a la finalización de estos dos cursos, a cada 
tutor le deberá ser asignado un grupo diferente. En todo caso se garantizará que el tutor 
permanece con el mismo grupo de alumnos en quinto y sexto cursos. 

 

 Las tutorías vacantes serán cubiertas teniendo en cuenta la antigüedad en el centro, contada 

desde su toma de posesión en el mismo. Si varias personas tuvieran la misma antigüedad en 

el centro se tendrá en cuenta la antigüedad en el cuerpo y si aún así coincidiesen, se tendría 

en cuenta la puntuación de la nota de oposición. 

 La asignación de cursos y grupos a los maestros especialistas se realizará siguiendo el mismo 

criterio de la continuidad en el ciclo y la antigüedad en el centro. 

 Por necesidades organizativas y pedagógicas, el Equipo Directivo podrá realizar una 

asignación distinta a la reseñada previa comunicación al claustro. 

 Maestros/as suprimidos, dando preferencia a la antigüedad en el cuerpo. 

 Maestros desplazados. 

 Comisiones de Servicio. 

 Maestros/as nombrados en el concursillo. 

 Maestros/as interinos, dando preferencia a la continuidad en el nivel si obtienen de nuevo 

plaza en el centro. 

 Maestros/as interinos, dando preferencia a la antigüedad en el cuerpo. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 45 

 

 

1.6. Criterios para la sustitución del profesorado 

 
El profesorado tiene la obligación de comunicar a Jefatura de Estudios o a Dirección, siempre que sea 

posible, la ausencia prevista con antelación suficiente para proceder a su sustitución, y dejar 

preparada la tarea y actividades para sus alumnos. 

 
Los criterios para la sustitución del profesorado ausente, esté prevista o no la ausencia, serán: 

 
Ningún profesor o profesora del centro, estará exento de realizar sustituciones. En caso de faltar un 

especialista, las sustituciones las realizarán los tutores/as de los grupos afectados siempre y cuando 

tengan disponibilidad horaria. 

 
En Educación infantil, ante la falta de asistencia de algún tutor o tutora, se harán cargo del curso la 

persona de apoyo a esta etapa o aquellas personas que designen jefatura de estudios o dirección por 

estar en horario de refuerzo ordinario (apoyo) o de coordinación. 

 
En Educación Primaria, para la realización de sustituciones los criterios a seguir son: 

 
1. Profesorado paralelo al nivel que falte. 
2. Responsable de formación y tics. 
3. Responsable de Biblioteca. 
4. Coordinador de ciclo y de nivel. 

 
- Después, los profesores con atención directa al alumnado en este orden: 

 

1. Profesorado de Refuerzo Educativo. 
2. Profesorado que atiende al alumnado de “No Religión”. 

 

- En el caso de sesiones en las que no hay profesorado para poder sustituir, el Equipo de Orientación y 

el Equipo Directivo serán los encargados de llevarlo a cabo. 
 

En todo caso, Jefatura de Estudios será responsable de que las sustituciones tengan un reparto 

equitativo entre todos los componentes del Claustro. 

En todo momento se intentará que las sustituciones sean equitativas, no obstante dependerán de la 

disponibilidad horaria de cada profesor/a el día y sesión que deba realizarse dicha sustitución. 

 
1.7. Criterios para la elaboración de horarios 

 
Los criterios serán los siguientes: 

 
1º Se intentará, siempre que se pueda que los tutores/as de 1º y 2º nivel empiecen y terminen con su 

grupo. 

2º Coordinar los horarios entre especialistas, que no pasen todos un mismo día por un aula. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 46 

 

 

3º Poner las áreas troncales en las primeras sesiones. 

4º Respetar tiempos de coordinación. 

5º En el caso del horario del ATE, PT y AL, se podrá modificar a lo largo del curso en función de las 

necesidades que puedan surgir. 

 

1.8. Criterios para la asignación de coordinadores y responsables 
 

El director designará, a propuesta de la jefatura de estudios, en la primera reunión del Claustro de 

Profesores del curso, a los coordinadores de cada nivel, así como a los diferentes responsables de 

funciones específicas, si los hubiera: 

 
a. Coordinador de formación y Tics. 

b. Responsable de biblioteca. 

c. Coordinador de riesgos laborales 

d. Responsable de comedor 

 
Se procurará distribuir entre todos los profesores las distintas tareas y responsabilidades, evitando 

que recaigan en una misma persona varias de estas responsabilidades. Para ello se tendrá en cuenta 

la capacidad y la disponibilidad horaria, procurando rotar en el desempeño de las distintas tareas y 

responsabilidades curso a curso. En la Programación General Anual de cada curso el Equipo Directivo 

podrá adjudicar determinadas responsabilidades si así lo requieren la organización y funcionamiento 

del centro. 

1.9. Criterios para la tutorización de alumnado en prácticas 

 
Teniendo como referente la Orden del 26 de Mayo de 2011 de la Consejería de Educación, Ciencia y 

Cultura por la que se acredita y reconoce a todos los centros sostenidos con fondos públicos de la 

Comunidad Autónoma de Castilla La Mancha como centros de formación en prácticas, a todos los 

docentes como tutores de prácticas, siempre que cuenten con al menos tres años de servicio y a los 

directores/as o profesorado en quien deleguen, como coordinadores/as de prácticas. 

 
Los criterios para las mencionadas tutorizaciones serán los siguientes: 

 
 En primer lugar voluntarios de entre los componentes del claustro de profesores de la etapa a 

la que pertenezcan los alumnos o alumnas de prácticas. 

 No haber sido tutor o tutora el curso anterior. 

 Antigüedad en el centro y en el cuerpo. 

 Nota de oposición en el caso de coincidir los puntos anteriores. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 47 

 

 

2. Funcionamiento del centro 

 
2.1. Organización de la Jornada Lectiva 

 
2.1.1. Entradas 

 
 La entrada al Centro, será por la puerta principal, que se abrirá a las 8,50 horas, para todo el 

alumnado que no haga uso del servicio de matinal. 

 Las filas de entrada al centro se realizarán en el espacio asignado, a las 9’00 horas por los 

tutores, tutoras o especialistas correspondientes que deberán llegar de forma puntual para 

entrar a los cursos que atienden a primera hora. El alumnado deberá estar dentro del recinto 

a esa hora para entrar con todos sus compañeros y compañeras al aula. 

 Las madres y padres del alumnado de Educación Primaria, dejarán que sus hijas e hijos entren 

solos al colegio y formen la fila en su respectivo espacio. 

 Las madres y padres del alumnado de Educación Infantil, acompañarán a sus hijas e hijos 

hasta el límite marcado en el acceso al edificio de educación infantil. De esta forma, apoyarán 

para la buena realización de las filas facilitando así una entrada ordenada. No deberán pasar 

a las aulas. En caso de lluvia o impuntualidad, el alumnado será recogido en la puerta de 

acceso al edificio por el profesorado en ese momento con funciones de apoyo, que le llevará a 

su respectiva fila, rogando a los familiares que no accedan al edificio. 

 La puerta de entrada, se cerrará a las 9’10 horas. 

 Si algún niño o niña, llegara después de cerrar la puerta sin que sea una causa justificada, hará 

la entrada por el edificio de primaria y esperará allí hasta que toque el timbre para la 

siguiente hora lectiva. 

 Las faltas de puntualidad a partir de las 9’10 horas, deberán ser justificadas por los padres y 

madres. La justificación de las faltas en Educación Primaria ha de ser por escrito, justificante 

médico, anotación en la agenda o Correo por la plataforma PAPAS 2.0. 

 En Educación Infantil, podrán ser justificadas verbalmente, siempre y cuando éstas no ocurran 

de forma muy reiterativa. 

 
2.1.2. Salidas 

 
 La salida, se realizará también por las puertas principales a las 14 horas, para el alumnado que 

no haga uso del servicio de comedor. 

 El alumnado de Educación Primaria a partir de 3º, irá sólo a la puerta principal, donde será 

recogido por sus familiares. Si es voluntad de la familia que se vaya solo a casa, deberá 

notificarlo al tutor o tutora mediante la firma de un escrito. En ningún caso permanecerá en 

el Centro ya que no hay personal que pueda responsabilizarse a partir de esa hora. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 48 

 

 

 El alumnado de Educación infantil y 1º y 2º de Educación Primaria, será entregado 

directamente a los familiares por sus tutoras/es o especialistas correspondientes y serán ellos 

los encargados de contactar con las familias en el caso de impuntualidad. Si no se logra 

contactar con los familiares el Equipo Directivo tomará las medidas pertinentes: llamar policía 

local… 

 En caso de que la persona habitual no pueda recoger a algún alumno/a avisará a las tutoras o 

tutores, con antelación. Las personas que vengan a recoger en estos casos al alumnado 

deberán tener firmado en el expediente del alumnado la correspondiente autorización para 

poder hacerlo. 

 
2.1.3. Entradas y Salidas durante la jornada escolar. 

 
 Si algún alumno o alumna, debiera salir del Centro antes del término de las clases, deberá ser 

recogido por los padres o personas autorizadas, no podrán salir solos, no siendo válidos a tal 

efecto los avisos telefónicos, notas escritas, ni correos electrónicos a las tutoras o tutores. 

 
2.2. Aspectos sanitarios. Prevención de contagios. 

 
En caso de enfermedad infectocontagiosa, las familias deben comunicarlo cuanto antes al Centro. 

Por el bien de todos/as y en especial el de sus hijos e hijas, no deben traerlos al colegio en caso de 

tener: Fiebre, Diarrea, Vómitos o si se siente mal. 

 
Si se detectara desde el Centro la existencia de piojos, se mandará inmediatamente una 

notificación a fin de poner remedio lo antes posible. Si son las familias quienes lo observan, 

deberán cuanto antes avisar a las tutoras o tutores. 

 
En caso de indisposición del alumnado durante la jornada escolar, se llamará a las familias para 

que vengan a recogerlo. 

 
Se solicitará la colaboración a las familias con el fin de garantizar una mejor escuela para 

todos/as, al tiempo que SE RECOMIENDA LA PERMANENCIA EN CASA DEL   ALUMNADO 

hasta su total recuperación. También ES CONVENIENTE Y NECESARIO que se tengan 

actualizados los teléfonos de contacto para la mejor comunicación con las familias. 

 

En caso de enfermedades infecciosas, las recomendaciones del ministerio de sanidad en relación 

al tiempo mínimo de permanencia en el domicilio familiar por el bien de todos son: 
 

 Pediculosis: 48 horas después de aplicar la medicación adecuada. 

 Conjuntivitis: 3 días después de haber iniciado el tratamiento adecuado. 

 Varicela: Una semana después de la aparición de las vesículas. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 49 

 

 

 Sarampión: 4 días después de la erupción. 

 Rubeola: 7 días después de haber comenzado la erupción. 

 Paroditis: 7 días después de manifestarse la enfermedad. 

 Fiebre: más de 37’5 no debería acudir al colegio, así como con vómitos, diarreas, o malestar 

general. 

 Cualquier otra enfermedad según informe médico. 

 
2.3. Recreos 

 
 El alumnado, deberá salir ordenadamente de las aulas, 

 El profesorado encargado de vigilancia de recreo, se incorporará al mismo 

puntualmente, observando que no se realicen juegos violentos y resolviendo los 

posibles conflictos que puedan ocasionarse en este período de tiempo. 

 De común acuerdo entre los profesores y profesoras vigilantes, se cubrirán todas las 

zonas de los patios, velando también por el buen uso y cuidado de los recursos 

materiales comunes. Teniendo en esto una responsabilidad específica los alumnos/as de 

los equipos de cuidado del material escolar. 

 En este espacio de tiempo de recreo, las aulas y pasillos, permanecerán vacíos. Solo 

podrán estar alumnos y alumnas en las clases, si están acompañados por un profesor o 

profesora, o bien si participan en algún programa que se lleve a cabo en el Centro, 

(biblioteca, mediación, actividades específicas…). 

 Si algún profesor o profesora aplica medidas correctoras a algún alumno/a en este 

periodo de tiempo, deberá permanecer con él en el aula, no podrá dejarlo solo/a, ni 

habilitar otro espacio del centro por este motivo. 

 Las zonas de recreo, deben mantenerse limpias, por lo que se hará uso de las papeleras 

colocadas a tal fin. Teniendo en esto una responsabilidad específica los alumnos/as de 

los equipos de cuidado del medio ambiente. (Patrullas verdes) 

 La entrada a las pistas deportivas para jugar, se realizará una vez terminado el 

desayuno del recreo. 

 Se elaborarán turnos para las dos pistas. 

 No se podrá jugar al fútbol fuera de las pistas deportivas. 

 En caso de lluvia, el alumnado de primaria permanecerá en sus aulas durante el 

recreo. Serán los profesores/as de estos niveles quienes gestionen la vigilancia en 

estos días. En principio serán los tutores/as los que se queden con sus alumnos/as, y 

serán relevados por los especialistas asignados a cada uno de los ciclos, les toque 

turno de recreo o no. 

 En caso de lluvia, el alumnado de E.I. se quedará en clase realizando las actividades 

propuestas por el profesorado. La última decisión al respecto la tomará la tutora, 

realizando juegos o visionando un video para garantizar un tiempo de relajación y 

descanso del alumnado. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 50 

 

 

 Las clases deberán permanecer cerradas en horario de recreo. 

 El alumnado ayudante de la resolución de conflictos en el tiempo de recreo dará parte 

a sus tutores/as en caso de haber existido alguno. (Cuando comience a funcionar el 

programa de mediación). 

 Solamente se podrá jugar al fútbol en las dos pistas deportivas. En la pista azul es en la 

única que se podrá utilizar balón de reglamento. En la pista gris el balón será de plástico. 

 
2.4. Asistencia al centro del alumnado. Absentismo Escolar. 

 
Para facilitar el cumplimiento de estos objetivos, en nuestras Normas de Convivencia, 

Organización y Funcionamiento, tenemos las siguientes actuaciones con respecto a la 

asistencia del alumnado al centro y como prevención a la aparición de casos de Absentismo 

Escolar. (VER PROTOCOLO ABSENTISMO) 

 
1) El número de faltas de asistencia al centro para considerarse absentismo, será la de 5 

periodos lectivos al mes. 

 
2) El modo de justificar las faltas de asistencia, será el siguiente: 

 
a. Si se sabe con antelación la falta del alumno/a, se comunica al tutor-a qué día o días va a 

faltar y porqué. A la vuelta se entrega el justificante si procede (citas médica, gestión 

administrativa, problemas familiares...). 

 
b. Si no se ha podido prever la falta, ese mismo día se avisará al tutor/a por medio de la 

plataforma PAPAS 2.0. para informarle y a la vuelta del alumno/a clase se entrega 

igualmente justificante. 

 
c. Si la falta no puede ser justificada documentalmente, al menos se tendrá que hacer de 

forma verbal. En el caso de Educación Primaria se podrá justificar en la agenda del 

alumno. 

 
3) El control de asistencia del alumnado por parte de los tutores se realizará de la siguiente forma: 

 

 Los tutores/as, anotarán las faltas en Delphos semanalmente. 

 Los tutores/as, una vez pasadas las faltas a Delphos, si observaran alguna incidencia 

en el caso de algún alumno/a, informará a Jefatura de estudios, si no es el caso, 

Jefatura de estudios, será informada mensualmente sobre número de faltas 

injustificadas del alumnado, con el fin de llevar un control. En cualquiera de los casos, 

tanto tutor/a como Jefatura, decidirán la situación en la que se encuentra el alumno 

y el proceso a seguir. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 51 

 

 

 

4) El tutor o tutora realizará una convocatoria de reunión con la familia por faltas de asistencia 

injustificadas. Esta comunicación cuando de la anterior valoración se deduzca que predominan 

los factores socio-familiares, se solicitará la valoración de la situación socio-familiar a los Servicios 

Sociales. 

 
5) Una vez realizada esta valoración, se acordarán las medidas adecuadas por parte del equipo de 

orientación y apoyo, así como de los servicios sociales. Estas medidas se concretarán en un plan 

de intervención socioeducativa con el alumnado y su familia que podrían incluir la puesta en 

marcha de estrategias de respuesta educativa por parte del profesorado, la incorporación guiada 

a actividades de ocio y tiempo libre que tengan carácter educativo y la intervención en el 

contexto familiar y social. 

 
6) Por último, se informará del proceso a la Inspección de Educación para que garantice el 

cumplimiento de los derechos y deberes del alumnado y de sus familias. 

 
7) Si la situación no cambia, se procederá a una Citación – Comunicación desde la Dirección del 

Centro a las familias por faltas injustificadas y absentismo. 

Esta comunicación se hará por correo certificado. 

 

8) Si la situación todavía persistiera, se realizaría una derivación – valoración a la Unidad de 

Orientación y apoyo y desde esta unidad, se procederá a una citación – Comunicación a las 

familias por faltas injustificadas y absentismo. Esta comunicación se hará por correo certificado. 

 

2.5. Asistencia al centro del profesorado 

 
El profesorado ha de estar en el centro a las 9`00 horas, si sufriese un retraso deberá avisar al centro 

siempre que pueda. 

En caso de saber con antelación su ausencia, deberá comunicarlo con tiempo suficiente a jefatura de 

estudios y haber dejado programado el trabajo de su alumnado para el día o días de su ausencia, 

tanto sea tutor/a o especialista. 

Cuando se incorpore al centro, deberá rellenar el justificante de ausencia del profesorado y adjuntar 

el documento que lo justifique, si no lo tuviera, deberá firmar el modelo de declaración jurada que le 

facilitará jefatura de estudios. 

 
2.6. Periodo de adaptación Alumnado 3 años 

 
Todos los alumnos de 3 años realizarán un período de adaptación, de forma que su incorporación al 

centro sea lo más adecuado. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 52 

 

 

El periodo de adaptación o acogida viene establecido por ley en el Decreto de la Consejería de 

Educación y Ciencia de Castilla-La Mancha del 29 de Mayo de 2007, en el que se establece y ordena el 

currículo del Segundo Ciclo de Educación Infantil. 

Aquí lo define como un componente básico de la Acción Tutorial, y regula que se deben establecer 

unos objetivos, unas acciones a realizar, así como orientaciones a la familia sobre aspectos “dirigidos 

a aceptar y resolver de una manera natural y normalizada el conflicto que necesariamente produce el 

cambio”. 

Posteriormente, la Orden de 02/07/2012, de la Consejería de Educación, Cultura y Deportes, por la 

que se dictan instrucciones que regulan la organización y funcionamiento de los colegios de 

educación infantil y primaria en la Comunidad Autónoma de Castilla-La Mancha en su base 76 dice 

que: “Los colegios de educación infantil y primaria programarán la incorporación de forma progresiva 

y flexible del alumnado de educación infantil que se escolarice por primera vez, garantizando, en 

todo caso, el derecho del alumnado a incorporarse desde el inicio del curso.” 

El programa de adaptación será elaborado por el equipo del ciclo y contemplará: 
 

a) El intercambio de información y acuerdo con las familias de los alumnos, así como los mecanismos 

de colaboración para su mejor inserción en el centro. 

b) La distribución flexible del tiempo horario para que, asegurando la presencia de todo el alumnado, 

se facilite su incorporación gradual y se garantice el horario normalizado en un periodo máximo de 

diez días lectivos a partir del inicio de las clases en el centro. 

c) Las actividades específicas encaminadas a facilitar una mejor adaptación. 
 

Para todo esto va a ser muy importante la colaboración de la familia, para que junto con el docente el 

niño o la niña vea la escuela como un lugar que les aporta seguridad, confianza, que les permite 

satisfacer sus necesidades de conocimiento y de relación, y sobre todo un lugar donde divertirse. 

 

2.7. Actividades complementarias, Excursiones y Salidas 
 

 La previsión de la realización y celebración de estas actividades, se realizará a principio de 

curso y se incluirán en la PGA, siendo programadas por los distintos niveles educativos y 

teniendo en cuenta el hecho de no repetir salidas ya realizadas anteriormente por el 

alumnado. 

 En las excursiones, el alumnado irá acompañado por sus tutores o tutoras correspondientes y 

por el profesorado del centro que será establecido en la PGA al inicio de cada curso, 

preferentemente adscrito a la misma etapa educativa, no obstante, si hubiese algún 

impedimento en el momento de las salidas, dicho profesorado acompañante será asignado 

por el equipo directivo, con el fin de asegurar el cumplimiento de la ratio necesaria de 

profesorado por grupo de alumnos/as asistentes. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 53 

 

 

 

En cuanto a ratio de profesor/a acompañante por número de alumnado asistente será la 

siguiente: 

 
RATIOS PROFESOR / ALUMNO PARA LOS VIAJES EDUCATIVOS 

ALUMNADO RATIO OBSERVACIONES 

Educación Infantil 1/10 
Profesorado que imparta clase al grupo de 

referencia. 

 
Educación Primaria 

 
1/15 

Preferiblemente profesorado que imparta 

clases en el ciclo del alumnado de 

referencia 

 
En cualquier caso estas ratios podrán ser modificadas de acuerdo a las características y 

necesidades del alumnado y del tipo de viaje a realizar en una reunión previa que tendrán las 

tutoras-es y jefatura de estudios. En esta reunión se decidirá la conveniencia o no de la asistencia 

del personal de ATE del centro a dicha actividad. 

 

Se tendrá en cuenta que las/los especialistas de PT y AL, están adscritos tanto a la etapa de 

Educación Infantil como de Primaria a la hora de contar con su apoyo para este tipo de 

actividades. 

 

 Todos aquellos alumnos y alumnas que no participen en estas actividades, vendrán al centro 

de forma normal y se incorporarán a las aulas que sean más cercanas a su edad, siendo 

obligación de sus tutores o tutoras dejarles preparado el trabajo que deben realizar en esa 

jornada. 

 Será el profesorado, quién se encargue de la organización de las salidas, de recoger el dinero 

de las entradas y del autobús, el dinero de las excursiones será entregado a la secretaria del 

centro previamente a la realización de la salida. 

 Están totalmente prohibidos los móviles y cámaras fotográficas durante las excursiones para 

evitar la utilización inadecuada de las imágenes tomadas por la ley de protección de datos. 

Además el profesorado y el Centro Educativo no se harán responsables de los objetos de valor 

que puedan perder o romper en dicha actividad. 

 Días antes de la salida, se realizará un sondeo a las familias (si se cree conveniente) para 

asegurarnos de los asistentes y cuadrar los precios. Se informará que el alumnado que se 

comprometan por escrito a realizar la actividad, deberá pagar el autobús aunque a última 

hora no asista a la misma. 

 Las familias deberán firmar la autorización en la que serán informados del destino, itinerario, 

objetivos, hora de salida y hora aproximada de llegada al centro. 

 El alumnado asistente a estas actividades, no podrá portar ni teléfono móvil, ni cámaras 

fotográficas ya que el profesorado no puede hacerse responsable de las imágenes tomadas ni 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 54 

 

 

el uso que se haga de las mismas. En caso de accidente que deba ser comunicado a las 

familias, lo harán con sus teléfonos o mediante el teléfono del colegio. 

  Aquellos alumnos y alumnas que no entreguen la autorización, no podrán asistir a la 

actividad, por ello recomendamos coordinación entre las familias y el profesorado. 

 En el caso de tardanza, y no poder ser cumplido el horario de llegada, las tutoras/es o 

acompañantes llamarán al Centro con el fin de que las familias sean informadas del retraso. 

 Al regreso, si la excursión tiene llegada a las 16’00 horas o más tarde, el alumnado que 

participa en actividades extraescolares, será llevado a las mismas por los padres o madres, o 

bien éstos habrán dado aviso a la persona que se encarga de esta tarea a diario. 

 Tras la realización de la actividad, el profesorado asistente realizará una evaluación de la 

misma utilizando el documento preparado por la persona responsable de estas actividades. 

Dicha evaluación se entregará a la persona responsable en el claustre de este tipo de 

actividades y ella, la hará llegar a Jefatura de Estudios con el fin de mejorar, si se pudiera, la 

misma salida con otros alumnos y alumnas del centro. 

Si se realizan excursiones en las que sea necesario pasar una o más noches se tendrá en 

cuenta las siguientes situaciones: 

 Que esté claramente relacionada con nuestra programación. 

 Que estemos de acuerdo todo el nivel (al menos los tutores-as). 

 Que podamos hacerla asistiendo solamente los tutores o el profesorado de dicho nivel. 

 Se establecerá una lista cada año de profesorado voluntario teniendo en cuenta que el 

alumnado que quede en el centro quedará correctamente atendido. 

 Que tengamos contemplado que es una excursión que puede hacer nuestro alumnado 

ACNEE ya sea porque se adapta a sus características o porque hayamos habilitado 

medidas que les permitan hacerla sin ningún tipo de problema (nosotros o la empresa 

con la que contratemos). 

 El mínimo de alumnado asistente a la actividad para que ésta se lleve a cabo será del 

75%. 

 Que dejemos claro a nuestras familias que ese curso se hace porque hay posibilidades 

de hacerla, pero que eso no quiere decir que en cursos sucesivos se pueda volver a 

repetir. 

3.- ORGANIZACIÓN DEL CENTRO 
 

3.1 ORGANIZACIÓN DE TIEMPOS 

3.1.1 HORARIO LECTIVO. 

 El horario general del Centro es de jornada continuada, desde las 9:00 horas hasta las 14:00 

horas de octubre a mayo y de 9:00 horas a 13:00 horas en septiembre y en junio. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 55 

 

 

  El horario diario se ajusta a cinco periodos, tres de una hora y dos de 45 minutos, además de 

un recreo de media hora. En septiembre y junio se reduce una hora y se ajusta el tiempo para 

tener las mismas sesiones. Los tiempos anteriores y posteriores al horario lectivo se completa 

con: 
 

 Horario de Aula Matinal: desde las 07:30 a las 09:00 horas. 

 Horario de Comedor: desde las 14:00 horas hasta las 16:00 horas. 

Los criterios para la elaboración de los horarios son: 

 Colocar en las primeras sesiones las áreas que necesitan mayor concentración por parte de 

los alumnos, siempre que el número de especialistas en distintas áreas lo permita. 

 Se procura que todos los días las sesiones comiencen con la presencia del tutor en el aula, 

sobre todo en Educación Infantil y primero y segundo de Educación Primaria. 
 

 Los horarios de cada área se acomodarán a los horarios oficiales. 

3.2.2 HORARIO DEL PROFESORADO. 

 

En septiembre y junio, la jornada lectiva será de 9’00 a 13’00 horas, a partir de octubre hasta mayo, 

la jornada lectiva será de 9’00 a 14’00 horas. 

Se realizarán las horas de obligada permanencia en el Centro, fijándose la siguiente distribución 

horaria. 

 Lunes de 14:00 a 15:00 h. Tutorías con las familias. 

 Martes 14:00 a 15:00 h. Reuniones informativas, claustros y CCP. 

 Miércoles de 14:00 a 15:00 h. Reuniones de nivel en primaria y ciclo en E.Infantil. 

 Jueves de 14:00 a 15:00 h. Horas complementarias de cómputo mensual. 

 Primer lunes lectivo del mes por la tarde de 15:00 a 17:00 h. Dependiendo de la 

organización se realizarán tutorías, claustros, consejos… 

 En Septiembre y junio se distribuirán de la siguiente manera: 

 Lunes y martes de 13:00 a 15:00 horas 

 Miércoles de 13:00 a 14:00 horas. 

 
3.1.3 HORARIO DE DIRECCIÓN, SECRETARÍA Y JEFATURA DE ESTUDIOS PARA LA ATENCIÓN A 

PADRES/MADRES. 

 

Este horario se comunicará siempre a principio de curso ya que depende de las horas de atención 

directa al alumnado, que pueden variar de un curso a otro. 

 
3.2. Distribución, uso y cuidado de Espacios y Recursos Comunes 

 
Como regla general hemos de respetar que: 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 56 

 

 

 

 El comedor será utilizado sólo para las comidas y desayunos. 

 Las aulas de 5º y 6º serán siempre las mismas porque los medios informáticos y audiovisuales 

no se pueden mover (pizarra digital). 

 Se procurará tener a los cursos del mismo nivel agrupados en la misma zona para que los 

desplazamientos de los profesores se realicen en el menor tiempo posible. 

 Los despachos para apoyos, no religión, etc, serán los que se encuentran en las zonas donde 

están las clases de los alumnos. 

 Habrá un despacho para la dirección, otro para el Orientador, otro para el PT y otro para el AL. 

 El despacho de la secretaría siempre ocupará el mismo lugar. 

 El patio de recreo de Educación Infantil está en la zona de las clases de infantil. 

 El patio trasero será para los alumnos de Educación Primaria. 

 Las pistas deportivas se utilizarán también para los alumnos de primaria durante los recreos y 

con un turno preestablecido a principio de curso. 

 El Aula Althia tiene un horario de utilización establecido a principio de curso y una hoja en la 

puerta donde se puede reservar hora y día para su utilización. 

 Preferencia de uso del pabellón o espacios cerrados para los más pequeños. 

 
3.2.1. Pasillos 

 
Los pasillos del Centro, son considerados espacios educativos, formando parte de los recursos 

espaciales que poseemos. Por ello, también deben estar sujetos a unas normas de uso que no 

vulneren los derechos del alumnado y profesorado que esté dando clase en las aulas. 

 El alumnado, deberá ir por los pasillos sin correr ni gritar cuando vaya a los aseos o a otra 

dependencia del Centro. (Este punto debe ser trabajado desde las distintas tutorías) 

 Los pasillos pueden utilizarse para realizar actividades de enseñanza y aprendizaje 

programadas por los profesores y profesoras, respetando siempre el derecho de los demás 

compañeros a tener un clima de estudio en sus aulas. 

 
3.2.2. Pabellón y pistas deportivas 

 
Somos muchas personas las que utilizamos estos espacios, debido a ello, debemos concienciarnos 

de que su buen uso, revierte en un mayor tiempo de utilización y disfrute de los mismos. 

 
 El pabellón y las pistas deportivas, se utilizarán para las clases de Educación física y otras 

actividades programadas que requieran su uso. 

 Se entrará con calzado deportivo o similar (el profesorado de E.F., mandará a principio de 

curso una circular indicado el calzado que debe utilizarse). 

 En estas zonas, no se podrá llevar comida. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 57 

 

 

 El material fijo de las instalaciones o el utilizado para las diversas actividades, ha de ser 

cuidado, haciendo un uso adecuado del mismo. 

 Los responsables de cada actividad que se realice, deberán garantizar la correcta utilización de 

las instalaciones. 

 El alumnado y personal que de forma individual o colectiva causen daños a las instalaciones, 

quedarán obligados a reparar el daño causado o hacerse cargo del coste económico de su 

reparación. 

 
3.2.4. Biblioteca 

 
 No se podrá entrar en la biblioteca si no es en presencia de un profesor. 

 Todos los grupos tendrán, dentro de su horario, una sesión semanal que podrá desarrollar en 

la biblioteca, según el calendario elaborado por la Jefatura de Estudios para cada curso 

académico. 

 Habrá un encargado de biblioteca que velará por el control, cuidado y uso de la misma. El 

resto del profesorado deberá respetar su labor. 

 En la biblioteca se estará en silencio para no molestar a los demás compañeros. 

 En caso de préstamo de libros, éstos se devolverán en perfecto estado, tratándolos con 

cuidado. En caso de deterioro o pérdida, el alumno deberá reponerlo. 

 Antes de finalizar el curso, es imprescindible devolver todos los materiales a la biblioteca. 

3.2.5. Aula de Medios Informáticos 

 
Las siguientes normas, tienen como objetivo facilitar el uso compartido de los equipos y 

protegerlos de un uso inadecuado. 

 Los ordenadores no tienen dueños. Serán los profesores/as quienes indiquen quien usa cada 

equipo. 

 Se pondrá el máximo cuidado posible en la utilización de los ordenadores. 

 Durante las clases, se utilizarán únicamente los programas indicados por los profesores y 

profesoras. 

 No se utilizarán programas de juegos ni visitas a páginas Web sin el conocimiento y 

autorización de la profesora o profesor. 

 Será responsabilidad del profesorado que la utilice velar por el correcto uso y funcionamiento 

del aula, y dejar, al finalizar la sesión, la sala en buen estado (ordenadores apagados, sillas 

ordenadas, luces apagadas…) 

 En caso de producirse alguna anomalía, se comunicará al responsable de la sala para que 

tome las medidas oportunas. 

 La sala se utilizará según horario confeccionado a principio de curso por la jefa de estudios, 

con la colaboración de todo el profesorado que requiera de su utilización. 

 Se hará un correcto uso de los distintos elementos del equipo informático por parte de los 

alumnos: ratones, cascos, alfombrillas, teclados, monitores... 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 58 

 

 

 Insistir en que los alumnos no desconecten ningún cable, ni den tirones fuertes de ratones y 

teclados. 

 Al concluir la clase y sobre todo, cuando se trate de la última sesión de la mañana, deben 

apagarse correctamente todos los equipos, dejar el mobiliario y equipamiento debidamente 

recogido y limpiar las mesas de trabajo. 

 Prestar atención siempre que los alumnos trabajen autónomamente en el uso de Internet ya 

que las conexiones a Internet están destinadas exclusivamente a la búsqueda de información 

educativa y a la realización de actividades didácticas. 

 Quedan prohibidas las descargas de archivos o cualquier otro material de Internet, sin 

autorización del profesor, así como el almacenamiento de información ilegal u ofensiva. 

 El Chat, los foros, istagram... no forman parte de la formación académica y quedan prohibidas 

durante las clases, salvo que el profesor los considere oportunos. 

 Anotar cualquier incidencia sobre algo que no funcione correctamente en la Hoja de 

Incidencias para que pueda ser subsanado lo antes posible. 

 En caso de duda o problema con los ordenadores, consultad con el coordinador de los medios 

informáticos. 

 
3.2.5. Material deportivo 

 

 Los responsables del material deportivo son los profesores de Educación Física, que 
velarán por su control, cuidado y buen uso. 

 El material utilizado se dejará siempre recogido al final de su utilización. 
 No se entregará material deportivo al alumnado para el tiempo del recreo sin la 

autorización expresa del profesorado de Educación Física. 
 Los alumnos no podrán permanecer solos ni en las pistas deportivas, ni en el pabellón 

deportivo. 
 

3.2.6. Aula de música. 

 
 En los días de lluvia y frío será utilizada por los alumnos de Educación Infantil en el 

horario de comedor escolar, al terminar la comida. 

 Podrá utilizarse fuera del horario lectivo para reuniones. 

 
3.2.7. Material de apoyo a los ciclos 

 

 Estará ubicado en los armarios dispuestos a tal fin. 

 Los responsables serán el Coordinador de Ciclo de Educación Infantil y los 

Coordinadores de Nivel en Educación Primaria. Tendrán la obligación de mantener los 

materiales en perfecto uso y depositarlos en su sitio una vez utilizados. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 59 

 

 

3.2.8. Ordenadores del Profesorado 

 
El personal docente no definitivo en el Centro que tenga el ordenador portátil de la Consejería, 

deberá hacer entrega del mismo, en la primera semana de septiembre del curso siguiente. 

Al no existir desde el curso 2012-2013 servicio técnico para los ordenadores del profesorado, en caso 

de rotura del mismo, se valorará el coste del arreglo ya que lo tendría que pagar el propio profesor o 

profesora. Si se decide no arreglarlo, se dará de baja en el centro y será entregado a los Servicios 

Periféricos. 

En caso de robo, se deberá dar parte a la Policía Nacional y entregar la denuncia a la secretaria del 

centro que dará parte a los Servicios Periféricos al tiempo que lo de de baja en el centro. 

Los criterios de entrega de ordenadores al profesorado del centro, será el siguiente: 

 
1) Maestros definitivos en el centro. 

2) Maestros suprimidos. 

3) Maestros desplazados. 

4) Maestros en Comisión de Servicios. 

5) Interinos/as 

 
Estas normas de utilización podrán ser ampliadas y complementadas por los distintos responsables 

con la aprobación del Claustro de Profesores. 

4. ATENCIÓN EDUCATIVA Y RELIGIÓN. 

 
Las familias que quieran cambiar a sus hijos e hijas de Religión a Atención Educativa (en Infantil) y 

Educación en Valores (en Primaria) o viceversa, deberán hacerlo en última semana de junio o 

primera de septiembre, rellenando el documento establecido para ello que se les entregará en la 

secretaría del centro. 

 
5. PROCEDIMIENTO DE COMUNICACIÓN FAMILIAS. 

 
5.1. Cauce a seguir para Sugerencias o Quejas 

 
Como miembros de la comunidad educativa, las familias pueden y deben ejercer su derecho a 

presentar sugerencias o quejas al centro. Para acceder a este derecho rogamos sigan el siguiente 

procedimiento: 

1º La familia debe primero comunicarse con la tutora o tutor de su hijo/a. o profesor/a especialista 

con quien se ha tenido el problema. 

2º Si no queda satisfecho con la respuesta obtenida, puede dirigirse a la jefatura de estudios o 

dirección del centro. 

3º Si aún persiste su insatisfacción y no ha resuelto el problema, puede dirigirse al Consejo Escolar o a 

la Asociación de padres y madres de alumnos/as. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 60 

 

 

4º Finalmente, pueden dirigirse a la Inspectora o Inspector de zona con despacho en el edificio de 

Servicios Periféricos de la Consejería de Educación en la Avenida de Europa. 

 
6. USO Y MANTENIMIENTO DE MATERIALES CURRICULARES. 

 
Los materiales asignados tendrán una duración mínima de CUATRO cursos académicos en virtud de lo 

establecido en el Decreto 272/2003 de 9 de septiembre, por el que se regula el registro, la 

supervisión y la selección de materiales curriculares para las enseñanzas de régimen general y su uso 

en los centros docentes no universitarios de la Comunidad Autónoma de Castilla-LaMancha. 

POR TANTO CUALQUIER MODIFICACIÓN debe ser aprobada por el SERVICIO DE INSPECCIÓN de cada 

provincia. 

 
 Los materiales serán recogidos por el padre / madre / tutor/a rellenando la ficha de control. Los 

devolverán al Centro al finalizar el curso escolar. (Ver Anexo) 

 Cuando se reciben libros nuevos, el alumno forrará los mismos con plástico transparente. 

 Conservar en debido estado los materiales entregados. No se podrán subrayar, pintar o hacer 

anotaciones al margen. 

 En caso de pérdida o deterioro intencionado, el alumno deberá sustituir el libro o abonar la 

cantidad fijada por el Consejo Escolar en cada curso. 

 
Comisión Gestora Materiales Curriculares 

 

El seguimiento, valoración, evaluación y gestión del Programa de Materiales Curriculares, correrá a 

cargo de una Comisión Gestora integrada por el director/a, el secretario/a del Centro Educativo y tres 

representantes de los padres y madres de alumnos/as elegidos en el seno del Consejo Escolar. 

La Comisión Gestora, llevará a cabo las siguientes actuaciones: 

a) Cada tutor debe recoger y revisar los libros de texto del curso, comprobar que estén 

convenientemente identificados y su estado de conservación, descartando aquellos que no estén en 

condiciones mínimas de reutilización. 

b) Realizar un inventario con los libros de texto que se encuentren en condiciones de uso y mantener 

actualizada la aplicación informática bajo Delphos, anotando los fondos bibliográficos reutilizables 

disponibles, clasificados por curso y materia. Estas actuaciones se realizarán en el mes junio. 

c) Revisión de las reclamaciones y, en su caso, de la documentación aportada. 

d) Al inicio del curso, adjudicar los libros al alumnado beneficiario de la convocatoria. 

e) Asimismo la Comisión Gestora podrá determinar la pérdida del derecho a participar en la siguiente 

convocatoria si por causas imputables al alumnado se provoca un deterioro del los libros prestados 

que imposibilitan su uso en siguientes convocatorias. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 61 

 

 

ANEXO 

 
FICHA DE CONTROL Y SEGUIMIENTO DEMATERIALES CURRICULARES PRIMARIA 

 
Por el presente documento, se hace constar que el alumno/a de este Centro: 

NOMBRE: 

CURSO: 

 
Ha recibido, en régimen de préstamo, el siguiente material: 

 
ÁREA LIBRO 

CIENCIAS NATURALES  

CIENCIAS SOCIALES  

LENGUA  

MATEMÁTICAS  

INGLÉS  

 
FECHA DE ENTREGA: / / ESTADO    

 

 
Olías del Rey, a de de 20   

 

La Secretaria El Tutor /a del alumno/a 
 

 
Fdo.  Fdo. :   

 

 
FECHA DE DEVOLUCIÓN: / / ESTADO    

 

 
Olías del Rey, a de de 20   

 
 
 
 

La Secretaria El Tutor /a del alumno/a 

 
Fdo.  Fdo. :   


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 62 

 

 

7.- SERVICIOS COMPLEMENTARIOS: COMEDOR. 

 
 El servicio de comedor, es contratado por la Delegación de Educación mediante concurso 

público. 

 Habrá una persona responsable del comedor voluntaria entre el Claustro de profesores, 

que realizará todas las tramitaciones que se requieran y velará por su buen 

funcionamiento, siendo nexo entre el personal de la empresa y la dirección del Centro. En 

caso de no existir voluntarios/as en el claustro para asumir esta responsabilidad, la 

asumirá un componente del Equipo Directivo. 

 Es obligación de los padres, madres o tutores legales, inscribir a sus hijos e hijas y solicitar 

las ayudas en los plazos establecidos para tal fin (Junio); además de aportar la 

documentación solicitada, de no hacerlo, no podrán hacer uso del servicio o perder el 

derecho a la ayuda. 

 El Centro se reserva el derecho de poner un límite de comensales, a fin de no perder en 

la calidad de los servicios ofertados, siempre con la aprobación del Consejo Escolar. 

 Las bajas tanto de comedor y matinal, deberán comunicarse por escrito. Si esto ocurre, 

automáticamente se pierde la plaza y la beca si la tuviese, del servicio que se estuviese 

utilizando, pudiendo ser ofertada a otros alumnos en una posible lista de espera. 

 Es obligación de los padres, madres o tutores legales, comunicar por escrito mediante 

informe médico, las alergias e intolerancias alimentarias, y renovar dicha 

documentación de forma anual si las mismas persistieran. 

 El precio, forma de pago, condiciones de la empresa, personal encargado y el medio de 

comunicación con la misma para la realización de los certificados de asistencia al comedor 

escolar, se hará llegar a las familias mediante un comunicado a principio de curso. 

 En el Consejo Escolar, existirá una comisión de comedor formada por un representante 

de padres y madres, un docente y el director o directora, cuya función es velar por el 

buen funcionamiento del mismo. 

 Hay servicio matinal con desayuno desde las 7’30 horas hasta las 8’30 horas, a partir de 

este momento y hasta la hora de entrada a las clases, se recogerá a los niños y niñas, pero 

no se darán más desayunos. 

 El horario del comedor dará comienzo a las 14 horas, de octubre a mayo y a las 13 horas 

en los meses de septiembre y junio. 

 Dependiendo del número de comensales, el centro propondrá a los Servicios Periféricos 

de la Consejería de Educación, el desdoble en dos turnos, previo estudio de la situación y 

con el fin de no perder en la calidad del servicio que se ofrece. 

 El alumnado de E.I., será recogido por las cuidadoras asignadas a cada aula, que llevará al 

alumnado a lavarse las manos antes de pasar al comedor. 

 Los alumnos y alumnas, en todo momento, deben hacer buen uso del menaje de cocina, 

no deberán jugar con la comida ni deteriorar de forma alguna el mobiliario del comedor. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 63 

 

 

 Todos los usuarios del servicio de comedor, están obligados a cumplir con las normas de: 

higiene, limpieza y orden, así como las propuestas por el personal responsable. 

 Si en algún momento, algún alumno o alumna mantiene una actitud disruptiva de forma 

reincidente, podrá ser separado del grupo por el tiempo que las cuidadoras del comedor 

estimen oportuno. (Ver apartado de faltas). 

  Habrá tres turnos de recogida del alumnado usuario de comedor, uno de 15’00, otro a las 

15’30 y el último a las 16’00 horas. Este horario regirá en los meses comprendidos de 

octubre a mayo. En los meses de septiembre y junio, habrá los mismos turnos, pero 

adelantando una hora, es decir, uno de 14’00, otro a las 14’30 y el último a las 15’00 

horas. Los alumnos serán recogidos en los turnos que las familias hayan elegido a la hora 

de formalizar la inscripción a este servicio. 

 En los meses de junio y Septiembre (con jornada reducida) el horario del Comedor acaba 

a las 15 horas y aquellas familias que deseen que sus hijos se queden más tiempo, con 

límite hasta las 16 horas, deben hacer la inscripción correspondiente cumplimentando la 

hoja que a tal efecto se facilitará en la Secretaría del Centro. El importe será por mes 

completo o por días y será establecido por la empresa de comedor. Para poder realizar 

este servicio debe haber un número mínimo de 10 alumnos/as usuarios del mismo. 

 
OBJETIVOS DEL COMEDOR ESCOLAR 

 

 Aprender a comer correctamente en grupo, siguiendo las normas básicas de educación y 

convivencia. 

 Valorar la importancia de una dieta equilibrada y hábitos alimenticios correctos. 

 Favorecer la comunicación con los compañeros en actividades no académicas. 

 Valorar y respetar otros tipos de trabajos (cocineras, pinches, cuidadoras…) 

 Potenciar actitudes higiénicas. 

 Asumir que se debe emplear un mínimo de tiempo para comer y con ello favorecer el 

proceso digestivo. 

 Asegurar una aportación energética suficiente. 

 
DERECHOS Y DEBERES DEL ALUMNADO USUARIO DEL SERVICIO DE COMEDOR ESCOLAR Y/O AULA 

MATINAL 

 

El alumnado usuario del servicio de comedor y/o aula matinal tendrá derecho a: 

 
 Recibir una dieta variada equilibrada y saludable y adecuada a su edad, también adecuada a 

las necesidades especiales si las hubiera de todo aquel alumnado que precise de dieta 

especial debido a intolerancias, alergias alimentarias u otras enfermedades que así lo exijan. 

 Recibir orientaciones encaminadas a reforzar la adquisición de hábitos alimentarios 

saludables, de higiene y sociales. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 64 

 

 

 Participar en las actividades educativas y de ocio programadas para el tiempo libre que queda 

antes (si hubiese más de un turno de comida) y después de las mismas. 

 Recibir ayuda de comedor/aula matinal en las cuantías que correspondan siempre que reúna 

los requisitos exigidos en la Orden vigente si es que existiera. 

 Disponer de tiempo suficiente para disfrutar de la comida de forma relajada. 

 Recibir un trato correcto por parte del personal que realiza funciones dentro del comedor 

escolar. 

 Ser atendidos con prontitud ante cualquier incidencia que surja durante la prestación del 

servicio de comedor o aula matinal. 

 
El alumnado usuario del servicio de comedor y/o aula matinal estará obligado a: 

 

 Observar un adecuado comportamiento durante la prestación del servicio y en los períodos 

anteriores y posteriores a éste. 

 Cumplir las orientaciones, atender y respetar al personal que realiza funciones en el comedor. 

 Observar diligentemente las normas de higiene tales como el lavado de manos, antes y 

después de las comidas. 

 Mostrar respeto, cooperación y solidaridad con sus compañeros y en general todo el personal 

que trabaja en el comedor: Cocinera, pinches, cuidadoras… 

 Colaborar en las tareas de montaje y recogida de mesas, en función de su capacidad y nivel de 

desarrollo, según indicaciones de las monitoras del comedor. 

 Participar en las actividades educativas y de ocio programadas para el tiempo libre que queda 

antes y después de las comidas. 

 Respetar las instalaciones y hacer un buen uso del mobiliario y enseres del comedor cuidando 

de que estos se mantengan limpios y en perfecto estado. 

 Abonar las cuantías que correspondan por el coste del servicio, en su caso, según lo dispuesto 

en la Circular de Instrucciones enviada a principio de cada curso escolar. 

 Comunicar al Encargado del Comedor y a la secretaría del centro su baja como usuario del 

servicio o la no asistencia al mismo por un tiempo determinado. 

 
NORMAS BÁSICAS DE CONVIVENCIA EN EL COMEDOR ESCOLAR. 

 

El comedor escolar, es un servicio que ofrece el centro a las familias para la utilización por parte de 

sus hijos, esta utilización es voluntaria. 

 
Las normas generales y básicas de la utilización de este servicio son: 

 

 La entrada al comedor se realizará con orden y según vaya indicando cada una de las 

monitoras o monitores. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 65 

 

 

 Dentro del recinto del comedor deberemos comportarnos de forma que no molestemos a 

los demás comensales ni al personal que en él trabaja. 

 Durante el periodo de comedor, no se podrá entrar en las clases ni estar en los pasillos del 

recinto escolar. Sólo en aquellas áreas destinadas específicamente para ello. 

 Para el recreo del comedor, debemos guardar las mismas normas de comportamiento y 

convivencia que guardamos en los recreos del colegio. 

 Las actividades desarrolladas en el periodo del comedor, son voluntarias. El comportamiento 

debe ser el adecuado y correcto en todo momento, siguiendo las indicaciones que para cada 

actividad nos indique la monitora o monitor. 

 De ningún modo se podrán mantener actitudes de violencia, discriminación, agresión física o 

verbal. 

 No se podrán mantener juegos o actividades que pongan en peligro la integridad física de las 

personas o el deterioro de las cosas. 

 En caso de accidente de algún alumno o alumna, si este no es grave será atendido por las 

monitoras o monitores con la utilización de los botiquines del centro. 

 Si el accidente fuese grave, se avisaría a las familias después de llamar al 112 y atender las 

indicaciones que desde centralita den. Después se avisará a Dirección del Centro. 

 Se debe ir al baño antes de entrar a comer. 

 Antes de comer, el alumnado debe lavarse las manos. 

 No se puede intercambiar comida o bebida, ni devolverla a los recipientes comunes. 

 Se deben utilizar de forma correcta los utensilios de comedor y comer de forma adecuada. 

 La comida no debe tocarse con las manos. 

 No se puede tirar o dejar comida en el suelo, mesas, vasos o jarras. 

 No se hablará con la boca llena ni se saldrá del comedor portando comida. 

 Evitaremos hablar en voz alta para no molestar a los demás. 

 Cuando se tenga necesidad de levantarse de la mesa, se pedirá permiso al monitor o 

monitora. 

 Si se necesita pedir algo, se levantará la mano y no se pedirá gritando. 

 Procuraremos que el material utilizado no se deteriore por mal uso del mismo. 

 El alumnado de E. Primaria, ayudará al personal de comedor en lo que las mismas requieran. 

 El personal de comedor debe ser tratado en todo momento con respeto absteniéndose el 

alumnado de dar malas contestaciones. 

 No se podrá entrar al comedor con material escolar: mochilas, libros de texto, cuaderno ni 

objetos peligrosos. 


CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 68 

 

 

  NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DELCENTRO  

GRADACIÓN DE FALTAS Y MEDIDAS CORRECTORAS.  

FALTAS LEVES MEDIDAS CORRECTORAS: Impuestas por el personal del comedor. 

 Desobedecer levemente las indicaciones del personal del comedor. 

 No lavarse las manos antes de acudir al comedor. 

 Entrar o salir del comedor de forma desordenada. 

 Entrar al comedor con objetos no permitidos: mochilas, cuadernos, libros de texto ni 

objetos peligrosos. 

 Cambiarse de sitio dentro de la misma mesa sin autorización. 

 No comer con corrección o no hacer uso adecuado de los instrumentos: cubiertos, vasos, platos, 

jarras, servilletas…. 

 Permanecer mal sentados o columpiarse en la silla. 

 Hacer ruidos o gritar. 

 Cualquier otra conducta que afecte levemente al respeto, a la integridad o a la salud de las personas. 

 Amonestación verbal al alumno. 

 En caso de reiteración en la falta, comunicación por escrito a los padres o 

tutores legales. 

 Separación temporal del grupo de referencia o de su mesa de comedor, 

integrándole en otra. 

 Pérdida del derecho a participar en juegos o actividades de ocio. 

 Realización de tareas relacionadas con la falta cometida. 

FALTAS GRAVES MEDIDAS CORRECTORAS: Impuestas por el personal del comedor tras informar a la 

dirección del centro y serán comunicadas a los padres por escrito. 

 Acumulación de tres faltas leves. 

 Desobedecer gravemente las indicaciones del Personal del Comedor, 

 Cambiarse de sitio a otra mesa o de grupo durante las actividades de ocio. 

 Levantarse del sitio sin causa justificada. 

 Salir del comedor sin permiso de las monitoras. 

 Entrar en el office. 

 Deterioro a propósito o por mal uso del material propio del comedor. 

 Tirar intencionadamente comida al suelo o a otro compañero/a. 

 Cualquier conducta que afecte gravemente al respeto, a la integridad o a la salud de las personas. 

 Cualquiera de las mencionadas para las faltas leves. 

 Amonestación por escrito al alumno. Comunicación a los padres 

 Separación permanente del grupo de referencia o de su mesa de comedor. 

 Comer aislado de los compañeros hasta 5 días. 

FALTAS MUY GRAVES MEDIDAS CORRECTORAS: Este tipo de sanción podrá ser impuesta por la Comisión 

del Comedor Escolar del Centro, previa audiencia con los padres o tutores legales 

del menor involucrado. 

 Acumulación de tres faltas graves. 

 Salir del Centro sin permiso durante el horario de comedor. 

 Agresiones físicas hacia el personal que trabaja en el comedor y hacia los compañeros y compañeras 

del comedor, tanto se produzcan en el recinto interior como en el espacio de recreo. 

 Cualquier conducta que afecte muy gravemente al respeto, a la integridad o a la salud de las personas. 

 Cualquiera de las contempladas para las faltas graves. 

 Estudio en caso de reiteración de faltas muy graves de la expulsión del 

comedor escolar por un tiempo de 5 días hasta de forma 

permanente. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 69 

 

 

8.- OBJETOS PERDIDOS 

 
En la parte de entrada de atrás del comedor y antes de llegar al pasillo de 5º y 6º hay 

un cajón donde se deposita la ropa perdida y otros objetos que vamos encontrando a lo 

largo del curso. Los padres pueden pasar a diario a recogerla. 

 
A la finalización del curso escolar en vigor, se mandará aviso mediante la plataforma 

PAPAS 2.0 a las familias para que en un periodo de tiempo de tres días, una vez recibido 

el aviso, puedan revisar y recoger aquello que sea de sus hijos e hijas. Si no es así, se 

donará a Organizaciones Sociales o se depositará en los contenedores de recogida de 

ropa que hay en el pueblo. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 70 

 

 

1. PROTOCOLO DE INTERVENCIÓN CON MENORES 
 

La Ley de Autoridad del Profesorado de 2012, en su capítulo III. Medidas de 

Apoyo al Profesorado, indica en su artículo 8.e:   Fomentar,   conjuntamente 

con la Consejería competente en materia de asuntos sociales, el desarrollo de 

un protocolo de custodia de menores en el ámbito educativo. 

 
Con este fin nace el Protocolo Unificado de Intervención con Niños y Adolescentes 

de       Castilla la Mancha de febrero   de 2015, donde no solo se hace referencia a 

la custodia de los menores, como indicaba la Ley de Autoridad y la Orden de 

Organización y Funcionamiento de 2012 en relación a este apartado de las 

Normas del Centro, sino que va más allá y, en colaboración con otras Consejerías, 

aborda y sistematiza la actuación del centro en los siguientes aspectos: 

 
 Actuación ante un problema médico del menor ocurrido en el Centro 

Educativo. 

 Actuación del Centro Educativo cuando el menor no es recogido al 

finalizar el horario escolar. 

 Actuación del Centro Educativo ante agresiones sexuales y abusos 

sexuales. 

 Actuación del Centro Educativo cuando el menor no acata las Normas de 

Convivencia. 

 Actuación del Centro Educativo ante supuestos de violencia, maltrato y 

abuso. 

 Actuación del Centro Educativo ante padres separados /divorciados. 

 
Unida a este protocolo, hemos de considerar también la resolución de 20 de 

enero de 2006 de la Consejería de Educación, donde se regula el procedimiento de 

actuación ante situaciones de maltrato entre iguales (Bulling) en los centros. 

 

2. PROTOCOLO DE ACTUACIÓN EN SITUACIONES DE MALTRATO 

ENTRE IGUALES 

La Consejería de Educación y Ciencia ha publicado un Protocolo de maltrato entre 
iguales (Resolución de 20-1-06; DOCM de 31 de enero de 2006), para ayudar al 
profesorado a conocer y actuar ante fenómenos de acoso entre compañeros. 

 
Se considera que existe maltrato entre iguales cuando un alumno o alumna se ve 
expuesto, de forma repetida y durante un tiempo, a diferentes formas de acoso u 
hostigamiento por parte de un compañero, compañera o grupo de compañeros, 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 71 

 

 

de manera que la víctima queda situada en una posición de inferioridad frente al 
agresor o agresores de la que no es capaz de salir por sus propios medios. 

El maltrato entre iguales también se denomina "victimización" o "victimización 
por abuso de poder". 

Para que podamos hablar de maltrato entre iguales tienen que darse las 
siguientes características: 

 La intención de hacer daño, físico o psicológico, 

 La reiteración de las conductas, 

 El desequilibrio de poder entre víctima y agresor o agresores, que impide a la 
víctima salir por sí misma de la situación, dejándola en una situación de 
indefensión que conlleva graves consecuencias para su desarrollo personal, 
afectivo, moral y social. 

 
El maltrato entre iguales puede adoptar diversas formas, entre las cuales las más 
características son: la exclusión, la agresión verbal directa (insultar) o indirecta 
(poner motes, sembrar rumores dañinos), la agresión física directa (pegar) o 
indirecta (esconder, robar o dañar propiedades ajenas), la intimidación, amenaza 
o chantaje, y el acoso o abuso sexual. 

El maltrato suele tener un componente colectivo o grupal, en primer lugar 
porque, con frecuencia, no existe un solo agresor sino varios, y en segundo lugar 
porque el suceso suele ser conocido por otros compañeros, observadores pasivos 
o que no contribuyen con suficiente fuerza para que cese la agresión. 

 
El protocolo de maltrato de Castilla-La Mancha no es la solución a todos los 
problemas de violencia escolar, sino tan sólo parte de un conjunto de actuaciones 
que han de ser impulsadas desde el propio centro educativo con el común 
objetivo de la promoción de la convivencia escolar. 

 
En este sentido, debe entenderse el protocolo como una propuesta de mínimos 
que cada centro, en virtud de sus particulares circunstancias, puede ampliar y 
profundizar. En este sentido, y en lo que al maltrato entre iguales en particular, y 
la violencia escolar en general, se refiere, es aconsejable emprender acciones 
para sensibilizar a la comunidad educativa, para estimular la participación de esa 
misma comunidad educativa -y principalmente del alumnado- en la toma de 
decisiones y la elaboración de normas, para hacer más eficaz la organización del 
centro docente, para identificar los conflictos y crear estructuras adecuadas para 
su tratamiento, y para trabajar con el alumnado, tanto grupal como 
individualmente, en el fomento de actitudes de respeto y en el ejercicio de 
valores de tolerancia, aceptación de sí mismo y de los demás. 

Con él se pretende que el profesorado y los centros educativos tengan 
orientaciones claras sobre los pasos a dar, teniendo como primer elemento de 
importancia la labor preventiva. En él se especifican los procedimientos 
necesarios para identificar los casos de maltrato, para adoptar medidas 
inmediatas, para intervenir de manera coordinada, tanto dentro del centro como, 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 72 

 

 

en su caso, con apoyos y agentes externos y, por último, para registrar y notificar 
las actuaciones emprendidas. Todo ello, claro está, garantizando tanto la 
confidencialidad como la necesaria prudencia que las acciones con menores 
requieren. 

 
ÍNDICE DE DOCUMENTOS DE APOYO AL PROTOCOLO DE MALTRATO 
ENTRE IGUALES: 

 
 

1. DEFINICIÓN Y CARACTERÍSTICAS DEL MALTRATO ENTRE IGUALES 

1.1. Definición DOCUMENTO 1. Definición de maltrato entre 

iguales 

1.2. Características del maltrato entre 

iguales 

DOCUMENTO 2. Caracterización del maltrato 

entre iguales 

1.3. Tipos de maltrato entre iguales 

1.4. Lugares en que se produce e 

maltrato 

2. PROTOCOLO DE ACTUACIÓN EN CASO DE MALTRATO ENTRE IGUALES 

2.1. Identificación de la situación DOCUMENTO 3.1. Hoja de comunicación del 

maltrato 

DOCUMENTO 3.2. Hoja de comunicación y 

actuaciones ante el maltrato (envío a Inspección) 

DOCUMENTO 4.1. Indicadores para la detección 

de maltrato (agresor/es) 

DOCUMENTO 4.2. Indicadores para la detección 

de maltrato (víctima) 

2.2. Primeras medidas en el centro 

educativo y comunicación a las familias 

DOCUMENTO 5.1. Guía entrevista con la familia 
 

DOCUMENTO 5.2. Registro entrevista con la 

familia 

2.3. Recogida de información y 

triangulación de la misma 

DOCUMENTO 6. Ejemplos de entrevista 
 

DOCUMENTO 7. Resumen de triangulación de la 

información 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 73 

 

 

 

 2.4. Elaboración de un plan de actuación DOCUMENTO 8. Medidas individualizadas 

DOCUMENTO 9. Medidas de centro y de aula 

DOCUMENTO 10.1. Actuación familias 

DOCUMENTO 10.2. Pautas familiares prevención 

DOCUMENTO 10.3. Cuestionario familias 

 

 2.5. Informar nuevamente a las familias 
implicadas 

DOCUMENTO 5.1. Guía entrevista con la familia 
 

DOCUMENTO 5.2. Registro entrevista con la 

familia 

 

 2.6. Plan de evaluación y seguimiento DOCUMENTO 11. Registro de actuaciones  

 2.7. Derivación DOCUMENTO 3.2. Hoja de comunicación y 

actuaciones ante el maltrato (envío a Inspección) 

 

 1. DEFINICIÓN Y CARACTERÍSTICAS DEL MALTRATO ENTRE IGUALES  

 1.1. Definición DOCUMENTO 1. Definición de maltrato entre 

iguales 

 

 1.2. Características del maltrato entre 

iguales 

DOCUMENTO 2. Caracterización del maltrato 

entre iguales 

 

 1.3. Tipos de maltrato entre iguales 

 1.4. Lugares en que se produce e 

maltrato 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 74 

 

 

 

 2. PROTOCOLO DE ACTUACIÓN EN CASO DE MALTRATO ENTRE IGUALES  

 2.1. Identificación de la situación DOCUMENTO 3.1. Hoja de comunicación del 

maltrato 

DOCUMENTO 3.2. Hoja de comunicación y 

actuaciones ante el maltrato (envío a Inspección) 

DOCUMENTO 4.1. Indicadores para la detección 

de maltrato (agresor/es) 

DOCUMENTO 4.2. Indicadores para la detección 

de maltrato (víctima) 

 

 2.2. Primeras medidas en el centro 

educativo y comunicación a las familias 

DOCUMENTO 5.1. Guía entrevista con la familia 
 

DOCUMENTO 5.2. Registro entrevista con la 

familia 

 

 2.3. Recogida de información y 

triangulación de la misma 

DOCUMENTO 6. Ejemplos de entrevista 
 

DOCUMENTO 7. Resumen de triangulación de la 

información 

 

 2.4. Elaboración de un plan de actuación DOCUMENTO 8. Medidas individualizadas 

DOCUMENTO 9. Medidas de centro y de aula 

DOCUMENTO 10.1. Actuación familias 

DOCUMENTO 10.2. Pautas familiares prevención 

DOCUMENTO 10.3. Cuestionario familias 

 

 2.5. Informar nuevamente a las familias 

implicadas 

DOCUMENTO 5.1. Guía entrevista con la familia 
 

DOCUMENTO 5.2. Registro entrevista con la 

familia 

 

 2.6. Plan de evaluación y seguimiento DOCUMENTO 11. Registro de actuaciones  

 2.7. Derivación DOCUMENTO 3.2. Hoja de comunicación y 

actuaciones ante el maltrato (envío a Inspección) 

 

    


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 75 

 

 

CRITERIOS ESTABLECIDOS EN EL CENTRO PARA LA FORMACIÓN DEL GRUPO DE 

TRABAJO EN CASO DE LEVANTAMIENTO DE PROTOCOLO DE POSIBLES MALOS TRATOS 

ENTRE IGUALES. 

 
Los criterios para la formación de este Grupo de trabajo para la recogida de información 

durante todo el proceso y su posterior conclusión serán los siguientes: 

 
1) Orientador/a del centro. 

2) Jefatura de estudios y dirección. 

3) Tutor o tutora del curso en el que estén escolarizados los alumnos/as implicados. 

4) Profesor o profesora del claustro que no intervenga en la docencia directa con 

dicho alumnado 

Este profesor o profesora saldrá de forma voluntaria, si no existiera el caso, se 

celebrará un sorteo entre todos los componentes del claustro en la reunión 

convocada desde dirección para tal efecto. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 76 

 

 

3. PROTOCOLO DE ABSENTISMO 
 

PROPUESTA DE ACTUACIÓN DEL CENTRO EDUCATIVO EN CASOS DE ABSENTISMO 

 
MEDIDAS PARA LA INTERVENCIÓN Y SEGUIMIENTO 

 
NECESIDADES DEL CENTRO: 

 
Dentro del documento de Normas de Convivencia, Organización y Funcionamiento, 

incluiremos en cuanto a faltas de asistencia se refiere: 

 
1. El número de faltas de asistencia al centro para considerarse absentismo, será la 

de 5 periodos lectivos al mes. 

 
2. El modo de justificar las faltas de asistencia, será el siguiente: 

 
 Si se sabe con antelación la falta del alumno/a, se comunica al tutor-a qué día 

o días va a faltar y porqué. A la vuelta se entrega el justificante si procede 

(citas médicas, gestión administrativa, problemas familiares...). 

 Si no se ha podido prever la falta, ese mismo día se avisará al tutor/a por 

medio de la plataforma PAPAS 2.0. para informarle y a la vuelta del alumno/a 

clase se entrega igualmente justificante. 

 Si la falta no puede ser justificada documentalmente, al menos se tendrá que 

hacer de forma verbal. En el caso de Primaria se podrá justificar en la agenda 

del a 

 
 El control de asistencia del alumnado por parte de los tutores se realizará de 

la siguiente forma: 
 

 Los tutores/as, anotarán las faltas en Delphos semanalmente. 

 Los tutores/as, una vez pasadas las faltas a Delphos, si observaran 

alguna incidencia en el caso de algún alumno/a, informará a 

Jefatura de estudios, si no es el caso, Jefatura de estudios, será 

informada mensualmente sobre número de faltas injustificadas 

del alumnado, con el fin de llevar un control. En cualquiera de los 

casos, tanto tutor/a como Jefatura, decidirán la situación en la que 

se encuentra el alumno y el proceso a seguir. 

 El tutor o tutora realizará una convocatoria por correo certificado, 

de reunión con la familia por faltas de asistencia injustificadas. 

Esta comunicación cuando de la anterior valoración se deduzca 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 77 

 

 

que predominan los factores socio-familiares, se solicitará la 

valoración de la situación socio-familiar a los Servicios Sociales 

Básicos. 

 Una vez realizada esta valoración, se acordarán las medidas 

adecuadas por parte del equipo de orientación y apoyo, así como 

de los servicios sociales básicos. Estas medidas se concretarán en 

un plan de intervención socioeducativa con el alumnado y su 

familia que podrían incluir la puesta en marcha de estrategias de 

respuesta educativa por parte del profesorado, la incorporación 

guiada a actividades de ocio y tiempo libre que tengan carácter 

educativo y la intervención en el contexto familiar y social. 

 Por último, se informará del proceso a la Inspección de Educación 

para que garantice el cumplimiento de los derechos y deberes del 

alumnado y de sus familias. 

 Se hará por correo certificado. De esta reunión se levantará acta y 

se solicitará a la familia un compromiso de cambio. 

 Si la situación no cambia, se procederá a una Citación – 

Comunicación desde la Dirección del Centro a las familias por faltas 

injustificadas y absentismo. 

 Esta comunicación se hará por correo certificado. 

 Si la situación todavía persistiera, se realizaría una derivación – 

valoración a la Unidad de Orientación y apoyo y desde esta unidad, 

se procederá a una citación – Comunicación a las familias por faltas 

injustificadas y absentismo. Esta comunicación se hará por correo 

certificado. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 78 

 

 

4. PROTOCOLO DE ACTUACIÓN DIRIGIDO A MENORES SOBRE IDENTIDAD Y 

EXPRESIÓN DE GÉNERO 
 

La identidad de género es una construcción social y la definición de sexo-género se 

conceptualiza desde un aspecto más psicosocial que biológico. Cuando se habla del 

proceso de diferenciación sexual se hace referencia al sexo morfológico, pero si nos 

referimos al ser humano como ser consciente y social, hemos de aludir también a otros 

tipos de sexo inherentes a este, como el sexo psicológico, con el cual se identifica el 

individuo, determinado por su identidad sexual; el sexo social, que se adquiere a través 

de comportamientos y roles atribuidos a las mujeres y a los hombres, y el sexo legal, 

designado jurídicamente en función del sexo morfológico. 

 
Las sociedades modernas se distinguen por la defensa y reconocimiento de los derechos 
humanos y en este proceso de reconocimiento se han conseguido algunas conquistas 
que visibilizan la realidad de las personas transexuales, al convertir el tratamiento de la 
identidad de género en cuestión de Derechos Humanos. 

 

Especial protección merecen las personas menores de edad, cuya vulnerabilidad exige 

que el entorno sea protector, aspecto por el que velarán tanto sus progenitores como las 

Administraciones Públicas. 

 
Por tanto los criterios generales de actuación que guiarán este protocolo serán: 

 
1. Principio de autodeterminación de la identidad de género. La administración deberá 
respetar dicho principio en todos los procedimientos y actuaciones que lleve a cabo. 

2. Principio de no discriminación por motivos de identidad y/o expresión de género. 
Todas las personas son libres e iguales en dignidad y derechos, con independencia de sus 
orientaciones sexuales e identidades y/o expresiones de género. 

3. Principio de igualdad de género. Las administraciones firmantes adoptarán las medidas 
oportunas para garantizar la igualdad de oportunidades entre niñas y niños en todos los 
ámbitos. 

4. Principio de participación a través de las distintas asociaciones, colectivos, y 
organizaciones que promuevan y protejan los derechos humanos de las personas trans. 

5. Principio de integración social y administrativa. La administración promoverá entre 
otras medidas la acreditación documental de su identidad de género, facilitando y 
agilizando los procesos administrativos. 

 
En el ámbito educativo los principios educativos generales que regirán las actuaciones 

son la inclusión educativa y la atención a la diversidad, entre otros. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 79 

 

 

 Actuaciones de Prevención y Sensibilización. 

 
Los centros educativos deben incluir en su Programación General Anual actividades de 

sensibilización entre las que se incluirán charlas, talleres o jornadas, para visibilizar la 

realidad del alumnado trans y del resto de la diversidad sexual y de género, dejando clara 

la posición contraria del centro a la discriminación por LGTBIfobia y contra cualquier tipo 

de violencia por razón de identidad y/o expresión de género u orientación sexual. 

 
 Se velará porque el sistema educativo sea un espacio de respeto y tolerancia libre 

de toda presión, agresión o discriminación por motivos de identidad o expresión 

de género. 

 Se impulsarán medidas conducentes a lograr el efectivo respeto en el sistema 

educativo de la diversidad afectivo-sexual, así como la aceptación de las 

diferentes expresiones de identidad de género que permitan superar los 

estereotipos y comportamientos sexistas. 

 Se incluirá dentro de los objetivos de los centros educativos el abordaje de la 

educación sobre la diversidad sexual y de género y la no discriminación. 

 Se garantizará que se preste apoyo psicopedagógico con asesoramiento del 

personal especialista en orientación educativa y psicopedagógica en aquellas 

situaciones que lo requieran. 

 La administración educativa, a través del Centro Regional de Formación del 

Profesorado, organizará acciones dirigidas a la formación y sensibilización del 

equipo docente y directivo, referente al desarrollo afectivo-sexual e identidad de 

género de niñas, niños y adolescentes, así como también establecerá los 

mecanismos de coordinación, seguimiento y evaluación entre los diferentes 

servicios sociales, sanitarios y del Instituto de la Mujer. 

 
El equipo docente elaborará las actuaciones pertinentes para garantizar la inclusión 

socioeducativa del alumnado. 

 
 Comunicación e identificación 

 
Cuando cualquier miembro de la comunidad educativa del centro escolar detecte 

alumnado que pudiera presentar indicadores que manifiesten que su sexo de asignación 

difiere de su identidad de género: 

 Lo pondrá en conocimiento de la tutora o tutor del grupo-clase que, a su 

vez lo trasladará a la jefatura de estudios y conjuntamente se procederá a 

la derivación al o la responsable de orientación, conforme al 

procedimiento de derivación establecido en el centro. 

 Se informará a la familia de los aspectos observados/valorados en el 

contexto escolar. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 80 

 

 

 La orientadora o el orientador, previo consentimiento de la familia, 

iniciará una valoración del impacto de la posible transfobia experimentada 

dentro del contexto educativo, para lo que se prestará especial atención a 

los aspectos psico-sociales, emocionales, de relación y familiares. 

 Se facilitará información a la familia sobre los recursos públicos existentes 

al respecto y se procederá a la derivación voluntaria del alumno o alumna 

a los servicios o instituciones que considere necesarias en función de las 

características de la persona menor y/o su familia. 

 En el caso de que los y las responsables legales de la persona menor o 

alguno de ellos, muestren señales de no respetar la identidad sexual de la 

misma, se pondrá en conocimiento del Servicio de Familia y Menores de la 

Consejería de Bienestar Social. 

 
Cuando la madre, el padre o las personas representantes legales de la alumna o el 

alumno comuniquen por escrito al centro que su hijo o hija tiene una identidad de 

género que no coincide con el sexo asignado Se trasladará esta información, de manera 

inmediata, al equipo docente. y posteriormente se trasladará al Servicio de Inspección 

Educativa. Para ello, debe contarse con la autorización familiar de intercambio de 

información por escrito. 

 
Para evitar situaciones discriminatorias no será obligatorio tener que aportar informes 

públicos o privados que justifiquen que la alumna o el alumno tiene una identidad de 

género que no coincide con el sexo asignado al nacer y con independencia de que   se 

haya producido la detección en el centro o en otro ámbito. 

 
Cuando el centro tenga constancia de que se trata de una persona cuya identidad de 

género es diferente a su sexo de asignación se podrá poner en marcha el Plan de 

Actuación Escolar abajo descrito La directora o el director del centro informará de las 

medidas adoptadas en el Plan de Actuación Escolar a la familia, el claustro y el Consejo 

Escolar. 

 
El alumnado cuya identidad sexual no se corresponda con el sexo asignado al nacer, 

tendrá pleno derecho a que se reconozca su identidad sexual en el ámbito educativo, 

siendo tratado conforme a ella a todos los efectos en dicho ámbito. 

 
En el centro escolar, el equipo docente permitirá al o la menor la libre manifestación de 

su expresión de género, velando porque no se produzcan actitudes de burla o 

menosprecio por parte de sus iguales o de personas adultas. 

 
Si desde el centro educativo se detectara que la persona menor trans pudiera sufrir 

alguna dificultad como consecuencia de una posible situación de transfobia o LGTBIfobia, 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 81 

 

 

se adoptarán las medidas oportunas poniendo en marcha el Protocolo de Acoso Escolar 

en aquello casos que se considere necesario. 

 
 Plan de Actuación Escolar 

 
La aplicación de estas medidas se realizará de forma personalizada, según las 

necesidades que la persona menor presente. En todo el proceso se deberá garantizar la 

confidencialidad y adecuado tratamiento de la información a la persona menor y su 

familia. 

La orientadora o el orientador, el equipo directivo y la tutora o tutor diseñarán un Plan 

de Actuación que incluirá: 

 

 
 Medidas de información y sensibilización dirigidas al alumnado del centro para 

trabajar cuestiones sobre identidad de género a fin de conseguir un buen 

desarrollo y aceptación del proceso de tránsito social de su compañero o 

compañera. 

 Actuaciones formativas dirigidas al equipo directivo, orientador u orientadora y 

equipo docente del centro llevadas a cabo por profesional cualificado en 

promoción de igualdad de género y coeducación. 

 Actuaciones de sensibilización e información dirigidas a las familias y asociaciones 

de madres y padres del centro educativo relacionadas con la diversidad de género 

y sexual en la infancia y adolescencia. El centro podrá recurrir a las asociaciones, 

profesionales o entidades especializadas en trabajar con la diversidad sexual y/o 

de género que crea necesarias para llevarla a cabo. 

 Derivación voluntaria del alumnado a los servicios o instituciones que considere 

necesarias en función de las características de la persona menor y/o su familia 

 
 Medidas organizativas en el centro escolar: 

 
El centro escolar velará por el respeto a las manifestaciones de identidad de género que 

se realicen en el ámbito educativo y el libre desarrollo de la personalidad del alumnado 

conforme a su identidad. 

 
Se indicará al profesorado y personal de administración y servicios del centro que se 

dirija al alumnado trans por el nombre elegido por éste, sin perjuicio de que en las bases 

de datos de la administración educativa se mantengan los datos de identidad registrales. 

Con este fin se adecuará la documentación administrativa de exposición pública y la que 

pueda dirigirse al alumnado, haciendo figurar en dicha documentación el nombre 

elegido, evitando que dicho nombre aparezca de forma distinta a la del resto del 

alumnado. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 82 

 

 

 

Se permitirá a la alumna o al alumno usar la vestimenta que, por elección, considere que 

se ajuste a su identidad. Independientemente de que en los documentos oficiales 

aparezca el nombre legal hasta que por resolución judicial se proceda al cambio, se le 

denominará con el nombre elegido en los documentos internos no oficiales, en listas de 

clase, exámenes, carnet de alumna o alumno, biblioteca, etc. En las mismas condiciones y 

con las misma forma que al resto del alumnado. 

 
Se permitirá que acuda a los baños y vestuarios que se correspondan con su identidad en 

caso de que el centro no cuente con baños mixtos. 

 
En las actividades extraescolares que el centro educativo pueda realizar como 

excursiones, viajes de fin de curso, etc. Se garantizará que este alumnado participe 

atendiendo a su identidad sexual, sin que ello suponga una discriminación por su 

condición, y se facilitará que las medidas que se están aplicando en el centro tengan 

continuidad en este tipo de actividades. 

 
A partir de que exista una resolución judicial u otra medida que autorice legalmente, el 

cambio de nombre en el registro civil, se harán efectivos los cambios en los documentos 

oficiales escolares. 

Las Normas de Convivencia, Organización y Funcionamiento del centro deberán incluir 

los aspectos recogidos en el presente protocolo. 

 
Este protocolo es de obligado cumplimiento para cualquier centro educativo de la región 

ya sea público o sostenido con fondos públicos. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 83 

 

 

5. PROTOCOLO DE ACTUACIÓN ANTE PADRES SEPARADOS 

1- CONSIDERACIONES JURÍDICAS: 

Cualquier consideración sobre la información transmisible a los progenitores, así como la 

comunicación con sus hijos en horario escolar, debe partir de la diferenciación entre dos 

conceptos que a menudo se confunden, como son el concepto de patria potestad y el de 

guardia y custodia. 

 
Ambas atribuciones se les confieren a los padres de un niño en virtud de la obligación de 

velar por ellos y tenerlos en su compañía que establece el Código Civil. No obstante, en 

los casos en los que existe separación judicial o de hecho, los padres optan o se ven 

sometidos a un régimen de custodia y patria potestad contractual o judicialmente 

determinado. 

 
Guardia y Custodia: La custodia es el cuidado ordinario de los hijos, implicando las 

decisiones del día a día de la crianza del niño. El Código Civil la denomina “ejercicio de la 

patria potestad”. 

 
Patria Potestad: Es el conjunto de facultades inherentes a la paternidad tendentes al 

cuidado, asistencia y decisión sobre la crianza y el bienestar de los hijos. Implica el 

derecho a representar a los hijos y administrar sus bienes y persona. 

 
Si bien el Código Civil (art.156) indica que la patria potestad se ejerce, si los padres 

viven separados, por aquel con quien el hijo conviva, el mismo Código Civil establece que 

la separación, la nulidad y el divorcio, no eximen a los padres de sus obligaciones para 

con los hijos (art 92). 

 
El régimen de ejercicio de la patria potestad debe verse fijado en la sentencia que 

resuelva el procedimiento de separación, nulidad o divorcio (arts. 90 y 91 del CC). 

La existencia de una resolución judicial o un acuerdo de los padres sobre el ejercicio por 

uno de ellos de la custodia no exime al que no ostenta el cuidado ordinario de su derecho 

y deber de velar por su hijo, ni le priva de su participación en las decisiones claves de la 

vida educativa de su hijo. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 84 

 

 

Por último, conviene recordar que el derecho a la información sobre el proceso de 

información es un derecho de los padres, en virtud del art. 4 de la Ley Reguladora del 

Derecho a la Educación 

 
El adecuado cumplimiento de nuestro deber informador nace a su vez de una correcta 

información de la situación familiar por parte del centro. Ese acceso a la información es lo 

que vino a regular en su día, para los territorios competencia del MEC, las Instrucciones 

de 25 de enero de 1997 sobre información a padres separados o divorciados de los 

resultados de la evaluación de sus hijos. 

 
Recogiendo las citadas instrucciones, podemos establecer el siguiente protocolo: 

 
II.- SOLICITUD Y FACILITACIÓN DE INFORMACIÓN DE LOS RESULTADOS DE LA 

EVALUACIÓN A PADRES SEPARADOS. 

 

a)  Procedimiento normal: 
 

1- El padre o madre realizará su solicitud por escrito al centro, acompañando copia 

fehaciente de la sentencia. 

 
2- De la solicitud y de la copia aportada se da comunicación al progenitor que tiene bajo su 

custodia al niño, al único fin de que en su caso pueda aportar una resolución judicial 

posterior, en un plazo de diez días hábiles. Se le informará de su derecho a aportar 

todos los documentos que estime conveniente y las alegaciones que, a su juicio, 

implican la falta del derecho a ser informado del cónyuge o progenitor solicitante. 

 
3- Si la última resolución aportada no establece privación de la patria potestad o algún tipo 

de medida penal de prohibición de comunicación con la víctima o su familia, ni estamos 

en un caso previsto en el punto V de este documento, el centro, a partir de ese 

momento, duplicará los documentos relativos a las evoluciones académicas de los niños 

afectados. 

 
4- En todo caso, en la primera comunicación de información se emitirá por parte del centro 

documento en que se haga constar que este régimen se mantendrá en tanto ninguno de 

los dos progenitores aporte datos relevantes que consten en sentencias u acuerdos 

fehacientes posteriores. 

 
5- El derecho a recibir información escrita incluirá el derecho a hablar con los tutores y a 

recibir información verbal. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 85 

 

 

6- En ningún caso se consideran documentos relevantes para denegar la información al 

progenitor no custodio denuncias, querellas, demandas, poderes para pleitos futuros, 

reclamaciones extrajudiciales de cualquier índole, o ningún otro documento que no 

consista en resolución judicial (auto, sentencia, providencia) o acuerdo entre los padres 

que conste en documento público. 

 
7- La información de cualquier índole solo se facilitará a los padres o a los jueces y 

tribunales, salvo orden judicial en contrario, pues se entiende que las notas incluyen 

datos referentes a la intimidad de sus hijos a los que solo tienen acceso los interesados, 

es decir, los padres. 

 
Casos especiales: 

 

1- En casos de separación de hecho, el mismo trato que recibe la sentencia lo tendrá el 

acuerdo al que lleguen los cónyuges sobre estos extremos que conste en documento 

público. 

 
2- En casos de separaciones de hecho sin resolución judicial o acuerdo que conste 

fehacientemente se seguirá el mismo procedimiento, y no se denegará la información 

salvo que el progenitor custodio aporte resolución judicial o acuerdo fehaciente en 

distinto sentido. 

 
3- No se emitirán informes por escrito distintos de los documentos oficiales, salvo por 

orden judicial, en cuyo caso se emitirán con plena veracidad e independencia 

 
4- Si la última resolución judicial o acuerdo fehaciente que conste contiene disposiciones al 

efecto la actuación del centro se atendrá al tenor literal de aquellas. 

 
III.- COMUNICACIÓN CON LOS PROGENITORES DENTRO DEL HORARIO ESCOLAR 

 

Menciona el artículo 160 del Código Civil que los progenitores, aunque no ejerzan la 

patria potestad, tienen el derecho de relacionarse con sus hijos menores, excepto con los 

adoptados por otro o en los que así lo disponga la resolución judicial oportuna. 

 
No podrán impedirse sin justa causa las relaciones personales del hijo con sus abuelos y 

otros parientes y allegados. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 86 

 

 

Por lo tanto, salvo pena de prohibición de aproximarse o comunicarse con el niño, adoptada en 

procedimiento penal y que le conste al centro, el régimen de comunicaciones entre los padres y el 

menor en horario escolar se producirá en la forma que ordinariamente se produzca en el centro, de 

acuerdo con sus normas de convivencia, organización y funcionamiento. 

 
IV.- TOMA DE DECISIONES DE ESPECIAL RELEVANCIA 

 

En casos como los que a continuación se enumeran en los que surjan discrepancias entre los 

progenitores de un/a menor en edad de escolarización: 

 
* Opción por asignaturas que afecten a la formación religiosa o moral. 

 
* Autorizaciones para campamentos o viajes de larga duración fuera de la jornada lectiva. 

 
* Escolarización (nuevo ingreso o traslados de matrícula). 

 
* Actividades extraescolares de larga duración fuera de la jornada lectiva. 

 
* En general, cualquier decisión que se salga naturalmente de las decisiones ordinarias. 

 
1º.- En cada caso habrán de ser estudiadas detenidamente las circunstancias y alegaciones; y se 

deberá exigir a los progenitores la prueba documental del estado civil que aleguen, de la patria 

potestad y de la guarda y custodia. 

 
2º.- En los casos de escolarización sólo se admitirá una única instancia por cada alumno/a, en la 

que necesariamente han de constar los datos completos del padre y la madre, o tutores legales, así 

como las firmas de éstos. Y ello con independencia del estado civil de los padres. Si una solicitud o 

instancia no reúne los anteriores requisitos la administración educativa tendrá que solicitar a ambos 

progenitores del/la menor la subsanación. Y ante la falta de subsanación en tiempo y forma se 

actuará tal y como se indica a continuación. 

 
3º.- Cuando la Administración tenga definitiva constancia escrita de que los progenitores discrepan 

en cualquiera de los supuestos arriba indicados (especialmente el de Escolarización): 

 
 

a) Si no hay constancia de que la cuestión haya sido sometida por cualquiera de los 

progenitores a decisión judicial, se podrán poner los hechos en conocimiento del Ministerio 

Fiscal quien, como garante de los derechos del menor (arts. 158 C.C. y 749.2 LEC), está 

legitimado para plantear el incidente ante el Juez ordinario, único competente para resolver 

el conflicto, según el artículo 156 CC. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 87 

 

 

b) Como regla general la Administración educativa tendrá que esperar a que la cuestión se 

resuelva por la autoridad judicial competente. No obstante puede darse el caso de que la 

decisión no pueda ser postergada hasta entonces porque la Administración viene legalmente 

obligada a decidir (p. ej. cuando la escolarización es obligatoria, art. 17.4 de la Ley 3/1999, de 

31 de marzo del Menor de Castilla La Mancha). Solo en tal caso se debe resolver, según 

impone el art. 14 de la Ley Orgánica 1/1996, de 15 de enero, de protección jurídica del 

menor: “Las autoridades y servicios públicos tienen obligación de prestar la atención 

inmediata que precise cualquier menor, de actuar si corresponde a su ámbito de 

competencias o de dar traslado en otro caso al órgano competente y de poner los hechos en 

conocimiento de los representantes legales del menor, o cuando sea necesario, del Ministerio 

Fiscal.” 

 
c) Así, cautelarmente y mientras decide la autoridad judicial, la Administración autonómica 

tendrá que escolarizar al/a menor en el Centro docente que en tiempo y forma haya 

solicitado el padre o la madre que tenga atribuida su guarda y custodia y con quien conviva el 

menor habitualmente. 

 
d) En cualquier otro caso en que no se deba adoptar una decisión inmediata por imperativo 

legal y en interés del menor, la Administración educativa se abstendrá hasta que se 

pronuncie la autoridad judicial. 

 
V.- DISPOSICIÓN COMÚN 

 

En caso de existencia de resolución judicial incoando diligencias penales contra uno de los 

progenitores por atentar contra la vida, la integridad física, la libertad, la integridad moral o la 

libertad e indemnidad sexual del otro progenitor o de los hijos que convivan con ambos, así como 

incoación de diligencias por violencia doméstica, no se facilitará información ni comunicación alguna 

con el menor dentro de la jornada escolar ni en los momentos en que el menor esté bajo la custodia 

del centro. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 88 

 

 

 
 

BASE LEGAL. 

 
 Constitución Española sobre la libertad de enseñanza y el derecho a la educación. 

 
 Ley Orgánica 2/2006 de 3 de mayo (LOE). 

 
 Ley 7/2010 de 20 de julio sobre la educación en Castilla La Mancha. 

 
 Ley Orgánica 8/1985 de 3 de julio, reguladora del derecho a la educación. 

 
 Ley 3/2007 de 8 de marzo, sobre la participación social en la educación. 

 
 Decreto 3/2008 de 8 de enero de 2008 sobre la convivencia escolar en Castilla La Mancha. 

 
 Orden 15/09/2008 sobre la Organización y Funcionamiento de los Colegios Públicos de E.I. y 

Primaria de Castilla La Mancha. 

 
 DOCM nº 174 del 7 de septiembre de 2009 sobre la prevención de riesgos laborales en 

centros educativos. 

 
 Real Decreto 82/1996 y Orden 28/02/1996, instrucciones sobre Consejos Escolares. 

 
 Orden del 16 de mayo de 2011 de la Consejería de Educación, Ciencia y Cultura sobre 

alumnado en prácticas en centros dependientes de la comunidad autónoma de Castilla La 

Mancha. 

 
 Ley 3/2012 de la Autoridad del profesorado. 

 
 Ley Orgánica 8/2013 de 9 de diciembre, para la mejora de la Calidad Educativa (LOMCE). 

 
 Protocolo del Instituto de la mujer de actuación dirigido a menores sobre identidad y 

expresión de género. 

 

 

 

 

 

 

 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 89 

 

 

 

ADENDA ESPECIAL POR COVID- 19 

ADAPTACIÓN DE MEDIDAS A TOMAR DURANTE EL CURSO 2020/2021 MOTIVADAS POR LA COVID 19 
 

Se arbitrarán de manera provisional las siguientes medidas para este curso escolar 2020/2021 y hasta 
que persista la alerta sanitaria por la Covid 19. 

 
1.  Con el fin de evitar desplazamientos innecesarios, así como el uso excesivo de papel y el riesgo 

correspondiente de una posible vía de contagio, se han estipulado para el curso 2020/2021 las 
siguientes pautas: 

a. El proceso de matriculación será telemático según la información facilitada a través de la 
web del centro y la Plataforma Papás. 

 

2. Se hace imprescindible que todo el profesorado trabaje en la instauración de medidas de 
prevención e higiene individuales, así como de limpieza, concienciando al alumnado de los graves 
problemas de salud pública que pueden ocasionarse si no se cumplen. 

 

3. Se informará al alumnado de las conductas, que derivadas de esta pandemia serán consideradas 
como graves durante la fase presencial: 

a. Levantarse y acercarse a compañeros a menos de 1,5 metros, salidas injustificadas de la clase. 

b. No hacer uso de la mascarilla. 

c. Arrojar al suelo mascarillas o pañuelos desechables. 

d. Tocar, chupar a otros compañeros y objetos que no sean de su propiedad. 
 

4. Medidas higiénicas: 

a Será obligatorio que todo el alumnado acuda al centro con una mascarilla, pañuelos 
desechables, así como su propia botella de agua, con el fin de garantizar las medidas 
higiénicas adecuadas y desplazamientos innecesarios. 

 

Se recomienda asimismo, que se disponga de una segunda mascarilla de repuesto. 

b. Será obligatorio el uso de la mascarilla. El no uso de la misma será motivo de una sanción 
grave. 

c. En las aulas, será preceptiva una ventilación de 5 minutos entre clase y clase, siendo de mayor 
duración en el caso de que el grupo acudiese a un aula de una materia específica, como por 
ejemplo Educación Física 

d. Está prohibido asistir al centro en caso de síntomas compatibles con el COVID‐19 o 
cuando se haya estado en contacto con alguna persona contagiada mientras dure el período 
de cuarentena establecido. 

e. Si durante la jornada escolar se detectasen síntomas en algún miembro de la comunidad 
educativa, se activaría el protocolo correspondiente, derivando las actuaciones a los servicios 
de salud correspondientes. 

f. El alumnado debe permanecer en el aula en todo momento sin salir al pasillo. Los 
desplazamientos por el centro sólo estarán permitidos cuando se deba acudir a un aula 
específica y acompañados por profesorado. 

g. Se intentará evitar aglomeraciones y mantener siempre que sea posible la distancia de 
seguridad. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 90 

 

 

h. El vestíbulo de entrada al centro está dividido en dos flujos, uno de entrada y otro de salida. 
Siempre se circulará por el lado derecho en los pasillos y se respetará la separación 
interpersonal de 1,5 metros, en caso de no poder hacerlo siempre se llevará puesta la 
mascarilla. El vestíbulo es una zona de paso respetando la distancia de seguridad. En caso de 
tener que permanecer en él, podrán estar como máximo seis personas. 

 

i. Desinfectar las manos con gel hidroalcohólico situado al efecto en la entrada de su aula. 
 

j. El alumnado acudirá al centro con la temperatura corporal tomada diariamente por su 
familia. 

 
k. Siempre hay que entrar con mascarilla al centro. Uso obligatorio. 

 

5. Asistencia de las familias al centro: 

 
a. Las familias sólo podrán entrar al centro en caso de necesidad o con cita previa, cumpliendo 

siempre las medidas de prevención e higiene. 

b. El medio de comunicación con las familias será mediante teléfono y la Plataforma Papás. 

c. Todas las familias deberán tener las claves de la plataforma Delphos‐Papás. 

d. Se recomienda disponer de un dispositivo electrónico con acceso a internet. 

e. Se utilizarán durante este curso escolar la plataforma Educamos CLM en Educación Infantil. 1º 

y 2º de Educación Primaria y G-Suite en el resto de los cursos. Los 3º, 4º y 5º por la utilización 
del programa Carmenta y sexto porque debido a un confinamiento de seis alumnos se vieron 
en la obligación de utilizarlo porque aun no se controlaba la plataforma Educamos CLM. El 
próximo curso 2021/2022 todo el centro educativo utilizará Educamos CLM 

 

6. Entradas y salidas al centro: 

a. Se adelanta la entrada del profesorado 15 minutos para evitar las filas. El alumando accede 
desde las 08:50 minutos a sus aulas donde ya estará el profesorado que le corresponda 
esperando. 

b. Evitar las aglomeraciones con entradas y salidas escalonadas de los grupos que permitan 
cumplir con las normas sanitarias establecidas (se detallarán en el plan de inicio decurso). 

c. El profesorado colaborará en las entradas y salidas del alumnado, supervisando y evitando 
aglomeraciones. 

d. El profesorado de guardia de recreo apoyará las salidas y entradas al edificio durante el 
recreo, conforme a las indicaciones del plan de inicio de curso y velarán porque no haya 
aglomeraciones. 

 

7. Uso de otros espacios: 

 
a. BIBLIOTECA y SALA ALTHIA: Excepcionalmente durante el presente curso, mientras no varíe la 

situación sanitaria, no podrá hacerse uso de estas instalaciones para su uso habitual. Si se usará la 
biblioteca para impartir valores, y se limpiará después de cada uso. 

 

b. BAÑOS: Se habilitarán los baños con un aforo limitado. Un profesor de guardia en el recreo, 
regulará y controlará el acceso al mismo durante este periodo. El alumnado esperará fuera 
guardando siempre la distancia mínima de seguridad. Durante la jornada escolar se limpian dos 
veces durante la mañana, y por la tarde se limpian de nuevo otra vez más. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 91 

 

 

 

8. Aulas y pasillos: 

a. Se procurará que el alumnado permanezca durante la jornada en su aula de referencia, 
utilizando siempre la misma mesa. 

b. No se podrá salir al PASILLO. Los desplazamientos por el centro sólo estarán permitidos 
cuando se deba acudir a un aula específica y siempre acompañados `por un profesor, 

c. Siempre que haya un desplazamiento el alumnado deberá llevarse todo el material que 
necesite para la asignatura concreta. 

d. Después de utilizar aulas diferentes a la de referencia, estas deberán ser limpiadas por el 
personal de limpieza. 

e. Se prohíbe compartir material. Si fuese necesario deberán extremarse las medidas de 
higiene... 

f. Mientras las condiciones meteorológicas lo permitan, las ventanas de las aulas permanecerán 
abiertas el mayor tiempo posible. Durante el RECREO permanecerán siempre abiertas. 

 

9. Seguimiento de las clases en formato a distancia: 

a. Toda actividad que se proponga debe ser debidamente valorada y corregida individualmente 
o mediante videoconferencia. No se podrá generar una batería de actividades sin que tengan 
una respuesta o corrección. 

b. Es importante que el alumnado reciba respuestas a las dudas que se puedan generar y haya 
feedback entre los miembros de la comunidad educativa. 

 

10. Clases a través de videollamada: 

a. Las clases por videollamada solamente podrán realizarse en caso de confinamiento. Cada 
etapa o nivel educativo establecerá la manera de proceder en las mismas, así como su 
duración, ya que tenemos que tener en cuenta que gran parte de nuestro alumnado no es 
independiente a la hora de manejar un ordenar y depende de las familias para poder 
conectarse. 

b. Conforme a la Ley de Protección de Datos estará totalmente prohibida la grabación de la 
sesión por parte de alumnado, así como la captación y difusión de imágenes y vídeos. El 
profesorado podrá efectuar grabaciones cuando éstas se hagan con fines educativos, como 
trabajos escolares o evaluaciones, estando legitimados para dicho tratamiento sin necesidad 
del consentimiento del alumnado o de sus tutores legales. 

 
Estas medidas serán complementarias a lo establecido en el Plan de Inicio de Curso que ha sido informado y 
aprobado en el primero Claustro y Consejo Escolar del curso 2020/2021 y serán susceptibles de variación para 
adecuarse a la normativa correspondiente y a las necesidades de la posible evolución de la pandemia. 


NCOF / NORMAS DE CONVIVENCIA, FUNCIONAMIENTO Y ORGANIZACIÓN DEL CENTRO 

CEIP PEDRO MELENDO GARCÍA / OLÍAS DEL REY / TOLEDO Página 92 

 

 

Las Normas de Convivencia, Organización y Funcionamiento del CEIP Pedro Melendo García, han 

sido evaluadas por el Claustro y el Consejo Escolar en la sesión celebrada el día 28 de octubre de 

2020, y así consta en el libro de actas del centro. 

 
DIRECTORA 

 
Dª Almudena Macías de la Calle 

 
JEFA DE ESTUDIOS 

 
Dª Pilar Escobar Gómez 

 
SECRETARIA 

 
Dª Sonia Lora Escobar 

 

 
REPRESENTANTES DEL PROFESORADO 

 

Sonia Medina Chico Luz Mª Muñoz Alonso 

Nuria Llorente Ramos Carmen Gallego Delgado 

Sagrario García García 

 
REPRESENTANTE DEL AYUNTAMIENTO 

 

Elsa Arellano 

 
REPRESENTANTES DE PADRES Y MADRES 

 

Caty Piqueras Carrión Mª del Camino López Álvarez 

Mª Teresa López Illán (Ya no pertenece al Consejo Escolar porque su hijo acabó 6º el curso pasado) 

Mª del Mar Blanco Alba 

 
REPRESENTANTE DEL AMPA 

 

Mº Jesús Hernández García 
 

REPRESENTANTE PERSONAL NO DOCENTE 
 

Pedro Ángel Llamas Rodríguez 


