

Fecha	de	aprobación	del	Consejo	Escolar:	27/06/2014	
Fecha	de	última	revisión	del	Consejo	Escolar:	6/09/2021	

	
	
	
	

NORMAS DE CONVIVENCIA,
ORGANIZACIÓN Y

FUNCIONAMIENTO

ÍNDICE

Contenido
1.- INTRODUCCIÓN .. 3

2.- PROYECTO EDUCATIVO DE CENTRO .. 3
3.- ELABORACIÓN, APLICACIÓN Y REVISIÓN .. 4

4.- NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO ... 5
4.1 De centro ... 5

5. NORMAS DE AULA .. 10
5.1. Normas de funcionamiento de las aulas de plástica .. 12
5.2. Normas de uso de las aulas de informática ... 13
5.3. Normas de uso de las instalaciones deportivas ... 13
5.4. Normas de uso del taller de tecnología ... 14
5.5. Normas de uso y funcionamiento del aula de música .. 15
5.6. Normas de comportamiento y seguridad en los laboratorios de ciencias y física y química. .. 15
5.7. Normas de funcionamiento de los talleres de automoción ... 17
5.8. Normas de los talleres de administración ... 18
5.9. Normas de uso y funcionamiento del taller de Cuidados Auxiliares de Enfermería ... 18
5.10. Normas de convivencia en el aula taller de Primeros Auxilios .. 20

6. DERECHOS Y DEBERES .. 20
7. MEDIACIÓN Y RESOLUCIÓN POSITIVA DE CONFLICTOS. MEDIDAS PARA LA INTERVENCIÓN Y

SEGUIMIENTO DEL ABSENTISMO ESCOLAR¡Error! No se encuentra el origen de la referencia. 28
8. ORGANIZACIÓN GENERAL DEL CENTRO .. 29

9. CRITERIOS ORGANIZATIVOS DOCENTES .. 37
9.1 Tutorías. ... 37
9.2 Grupos y cursos. .. 37
9.3 Profesores responsables de medios informáticos y formación y de bibliotecas. ... 38
9.4 Sustitución del profesorado ausente. ... 38
9.6 Momentos de recreo. ... 38

10. ORGANIZACIÓN DE ESPACIOS Y TIEMPO ... 39
10.1 Espacios. .. 39
10.2. Tiempos. ... 39

11. INSTALACIONES Y RECURSOS ... 39
11.2. Biblioteca y sala de estudio. ... 40
11.2. Servicio de copistería. .. 41
11.3. Medios informáticos y audiovisuales. .. 41

12. SERVICIOS EDUCATIVOS COMPLEMENTARIOS. TRANSPORTE ESCOLAR ... 41
13. ANEXO: PLAN DE CONTINGENCIA POR LA COVID-19. CURSO 2021-22 ... 43

3

1.- INTRODUCCIÓN
	

Este documento ha de entenderse como el conjunto de decisiones asumidas por toda la comunidad educativa
que garanticen el cumplimiento del plan de convivencia y que se basen en el respeto a los derechos y en el
cumplimiento de los deberes y obligaciones de todos los componentes de la comunidad educativa del IES “Bonifacio
Sotos” de Casas Ibáñez.

Para ello, siguiendo las directrices de la Orden de 2-7-2012, de la Consejería de Educación y Ciencia de la Junta

de Comunidades de Castilla-La Mancha, por la que se dictan instrucciones que regulan la organización y
funcionamiento de los institutos de educación secundaria en esta comunidad autónoma, este documento incluye:

a) La identificación y definición explícita de los principios recogidos en el Proyecto Educativo en los que
se inspiran.

b) El procedimiento para su elaboración, aplicación y revisión, que ha de garantizar la participación
democrática de toda la comunidad educativa.

c) La composición y procedimiento de elección de los componentes de la Comisión de Convivencia del
Consejo Escolar.

d) Los criterios comunes y los elementos básicos que deben incorporar las normas de convivencia,
organización y funcionamiento de las aulas, así como el procedimiento de elaboración y los
responsables de su aplicación.

e) Los derechos y obligaciones de los miembros de la comunidad educativa, con especial relevancia a
aquellos derivados de la normativa de desarrollo de la Ley 3/2012, de Autoridad del Profesorado.

f) Las medidas preventivas y las medidas correctoras ante las conductas contrarias a las Normas de
Convivencia, Organización y Funcionamiento del centro y el aula, así como la tipificación de las
conductas gravemente perjudiciales para la convivencia, en el marco de lo establecido en la legislación
vigente.

g) Los procedimientos de mediación para la resolución positiva de los conflictos, incluyendo la
configuración de los equipos de mediación y la elección del responsable del centro de los procesos de
mediación y arbitraje.

h) Los criterios establecidos por el claustro para la asignación de tutorías y elección de cursos y grupos,
así como del resto de responsabilidades y tareas no definidas por la normativa vigente, con especial
atención a los criterios de sustitución del profesorado ausente, asegurando un reparto equitativo
entre todos los componentes del claustro de profesores. La elección de cursos y grupos se organizará,
en todo caso, según lo previsto en la instrucción 79 de Orden de 2-7-2012.

i) La organización de los espacios y del tiempo en el centro y las normas para el uso de las instalaciones y
los recursos.

j) Los procedimientos de comunicación a las familias de las faltas de asistencia a clase de los alumnos, y
las correspondientes autorizaciones o justificaciones para los casos de inasistencia cuando estos son
menores de edad.

k) Las medidas necesarias para el buen uso, el cuidado y el mantenimiento de los materiales curriculares
por parte de la comunidad educativa.

2.- PROYECTO EDUCATIVO DE CENTRO
	

Sería realmente difícil elaborar estas normas de espaldas a los principios generales recogidos en nuestro
Proyecto Educativo de Centro. Por ello, debemos tener en cuenta cuáles son las señas de identidad por las que se
caracteriza el instituto, a saber:

1. Que sea aconfesional y respetuoso con todas las creencias.
2. Que se favorezca una formación integral del alumnado, atendiendo a todas sus dimensiones como ser

humano.
3. Que se eduque a los alumnos y alumnas en el respeto al medio ambiente y que esto tenga una

4

favorable repercusión en el cuidado de la naturaleza, especialmente la de la comarca.

4. Que se fomente un ambiente favorable al respeto y la tolerancia entre las personas que componen la
comunidad educativa.

5. Que se atienda a las particularidades de los alumnos y alumnas para contribuir a la formación de
individuos capaces de integrarse social y culturalmente, dedicando una especial atención al alumnado
de minorías étnicas con problemas de aprendizaje.

6. Que se fomente todo tipo de creatividad que mejore la calidad de la enseñanza planificando el trabajo
a partir de los intereses del alumno.

7. Que se favorezca la participación activa de todos los componentes de la comunidad educativa: padres,
alumnos, profesores y personal de administración y servicios, potenciando un clima de diálogo y
comunicación que permita a todos ser parte activa en los asuntos del centro.

8. Que se fomente en el alumnado una autonomía responsable que lo capacite para adoptar decisiones
personales basadas en la reflexión crítica.

9. Que se potencie el asociacionismo como plataforma social que garantice y fomente actividades de
solidaridad, cooperación y trabajo en equipo.

10. Que se cree un ambiente de educación para la paz y la no violencia.

Estas señas de identidad se concretan en propósitos o finalidades que el centro quiere conseguir. Por ello, los
principios educativos prioritarios fijados son:

1. Educar para el pluralismo democrático, que implica el respeto del otro, del que es diferente.
2. Responsabilizar a los alumnos de la necesidad de la asistencia a clase para que su educación resulte

eficaz, así como mantener informados a sus padres de las faltas.
3. Inculcar a los alumnos el respeto a las normas de convivencia y en especial las relacionadas con las

personas e instalaciones, así como las que tienen que ver con la salud.
4. Potenciar e impulsar el asociacionismo, dinamizando la Asociación de Alumnos y la Junta de

Delegados.
5. Informar e involucrar a todos los sectores de la comunidad educativa en la marcha del centro, para

que participen en la elaboración y revisión de los proyectos e infraestructuras que así lo requieran,
en la organización del mayor número posible de actividades y en la evaluación del centro.

6. Educar para la salud, concienciando a los alumnos de los graves perjuicios que les pueden ocasionar
los hábitos negativos de consumo de drogas, alcohol y tabaco, así como conseguir del profesorado
su colaboración en este sentido.

7. Analizar los intereses del alumnado para fijar los tipos posibles de motivación que les permitan ser
creativos.

8. Dinamizar todo lo posible la comarca.
9. Atender las necesidades educativas particulares de alumnos inmigrantes y pertenecientes a minorías

étnicas, de forma que se garantice su participación, integración y adaptación en el centro y en el
sistema educativo.

10. Promover medidas de adaptación a la diversidad que garanticen la igualdad de oportunidades entre
los alumnos y aseguren que sus posibles limitaciones sean atendidas adecuadamente y que sus
capacidades y talentos específicos sean potenciados y desarrollados.

3.- ELABORACIÓN, APLICACIÓN Y REVISIÓN
	

Para la elaboración de este documento se ha intentado garantizar en todo momento la participación
democrática de toda la comunidad educativa. El Equipo Directivo se ha encargado de su elaboración recogiendo
aportaciones de todos los sectores de dicha comunidad utilizando distintos métodos.

A través de la Comisión de Coordinación Pedagógica, donde están representados todos los miembros del

Claustro, por medio de los jefes de departamento, se han recogido las aportaciones del profesorado.

5

Por lo que respecta a las familias, los representantes de los padres en el Consejo Escolar, así como los
miembros de la junta directiva de la Asociación de Madres y Padres se han encargado de aglutinar las aportaciones
individuales que las familias han considerado oportuno realizar.

Los miembros del personal de administración y servicios han realizado sus aportaciones directamente al

secretario del centro, que las ha transmitido al Consejo Escolar para su aprobación.

Por último, a los alumnos se les ha solicitado que hagan sus propuestas a través de la Junta de Delegados y de
las tutorías y, en última instancia, de sus representantes en el Consejo Escolar.

Este documento, aprobado ya por el Consejo Escolar, será objeto de revisión continua con el fin de adaptarlo a

las nuevas situaciones cambiantes que se dan en la vida del centro, así como a la nueva legislación que pudiera
aparecer. En cualquier caso, para las posibles modificaciones se seguirá el mismo cauce que el establecido para su
aprobación.

4.- NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO

4.1 De centro
	
	

CAPÍTULO	I:	PROFESORADO	
	

Art. 1 El régimen disciplinario de los profesores será en todo momento el recogido en la normativa vigente,
entre otras y con especial relevancia, la Ley de Autoridad del Profesorado.

CAPÍTULO	 II:	ALUMNADO	
	

Art. 2 Las normas de convivencia del centro, recogidas en este documento, concretan los deberes de los
alumnos y establecen las correcciones que corresponden por las conductas contrarias a las citadas normas, de
acuerdo con lo dispuesto en el Título III del Decreto 3/2008 de 8 de Enero (D.O.C.M. 11/01/08).

Art. 3 Los incumplimientos de las normas de convivencia habrán de ser valorados considerando la situación y

las condiciones personales del alumno.

Art. 4 Las correcciones que hayan de aplicarse por el incumplimiento de las normas de convivencia habrán de
tener un carácter educativo y recuperador, deberán garantizar el respeto de los derechos del resto de los alumnos y
procurarán la mejora en las relaciones de todos los miembros de la comunidad educativa.

En todo caso, en la corrección de los incumplimientos deberá tenerse en cuenta que:

a) Ningún alumno podrá ser privado del ejercicio de su derecho a la educación, ni, en el caso de la
educación obligatoria, de su derecho a la escolaridad. No obstante lo anterior, cuando se trate de
conductas contrarias a las normas o gravemente perjudiciales para la convivencia en el centro, se
podrá imponer como medida correctora la realización de tareas educativas fuera del aula o del centro
docente durante el periodo lectivo correspondiente.

b) No podrán imponerse correcciones contrarias a la integridad física y a la dignidad personal del alumno.
c) La imposición de las correcciones previstas al Decreto 3/2008 respetará la proporcionalidad con

respecto a la conducta del alumno y deberá contribuir a la mejora de su proceso educativo.
d) Se tendrán en cuenta las circunstancias personales, familiares o sociales del alumno antes de resolver

el procedimiento corrector. A estos efectos, se podrán solicitar los informes que se estimen necesarios
sobre las aludidas circunstancias y recomendar, en su caso, a los padres o a los representantes legales
del alumno o a las instancias públicas competentes la adopción de las medidas necesarias.

6

Art. 5 Los alumnos que individual o colectivamente causen daño de forma intencionada o por negligencia a las
instalaciones del centro o su material quedan obligados a reparar el daño causado o hacerse cargo del coste
económico de su reparación establecido en el Proyecto d Gestión del centro. Igualmente, los alumnos que sustraigan
bienes del centro deberán restituir lo sustraído. En todo caso los padres o representantes legales de los alumnos
serán responsables civiles en los términos previstos en las leyes.

Art. 6 A efectos de la gradación de las correcciones:
Se considerarán circunstancias paliativas:

a) El reconocimiento espontáneo de la conducta incorrecta.
b) Ausencia de medidas correctoras previas.
c) El ofrecimiento de actuaciones compensadoras del daño causado.
d) La falta de intencionalidad.
e) La voluntad del infractor de participar en procesos de mediación, siempre que se den las condiciones

para dicha actuación.

Se considerarán circunstancias agravantes:
a) La premeditación y la reiteración.
b) Causar daño, injuria u ofensa a los compañeros de menor edad o de nueva incorporación, o que

presenten condiciones personales que conlleven desigualdad o inferioridad manifiesta, o que estén
asociadas a comportamientos discriminatorios.

c) Las conductas atentatorias contra los derechos de los profesionales del centro, su integridad física o
moral, y su dignidad.

d) La publicidad.
e) La utilización de las conductas con fines de exhibición, comerciales o publicitarios.
f) Las realizadas colectivamente.

Art. 7 Podrán corregirse, de acuerdo con lo dispuesto en el Título III del Decreto 3/2008 de 8 de Enero

(D.O.C.M. 11/01/08), los actos contrarios a las normas de convivencia del centro realizados por los alumnos en el
recinto escolar, las realizadas durante la realización de actividades complementarias y extracurriculares, así como las
realizadas en el uso de los servicios complementarios del centro. Igualmente, podrán corregirse las actuaciones del
alumno que, aunque realizadas fuera del recinto escolar, estén motivadas o directamente relacionadas con la vida
escolar y afecten a sus compañeros o a otros miembros de la comunidad educativa.

Art. 8 La Comisión de Convivencia del centro será informada sobre las correcciones en los términos en que

hayan sido impuestas.

SECCIÓN	1ª:	CONDUCTAS	CONTRARIAS	A	LAS	NORMAS	DE	CONVIVENCIA	DEL	CENTRO.	
	

Art. 9 Serán conductas contrarias a las normas de convivencia del centro:
En clase

a) Faltas injustificadas de asistencia a clase o de puntualidad.
b) La interrupción, de forma reiterada, del normal desarrollo de las clases.

b.1) Hablar, hacer ruidos, comer, usar del móvil, levantarse…
b.2) No traer el material, no seguir las indicaciones del profesor, no hacer las tareas.

c) La desconsideración con los otros miembros de la comunidad escolar en clase.
c.1) Falta de consideración y respeto al profesor, contestaciones impertinentes...
c.2) Insultos, trato inadecuado o agresiones verbales a alumnos… (si no se consideran como

conductas gravemente perjudiciales para la convivencia).
c.3) Agresiones físicas a alumnos que no se consideren como conductas gravemente perjudiciales

para la convivencia.
d) Desafiar la autoridad del profesor (si no se considera como conducta gravemente perjudicial para la

convivencia).
e) Otras como:

- Tirar papeles, envoltorios o cualquier otro tipo de desecho al suelo…

7

- Utilizar juegos de azar o de mesa (excepto ajedrez cuando el profesor lo permita).
- Cualquier acto que vaya contra las normas establecidas en cada una de las aulas.

f) Es obligatorio traer la Agenda del centro a cada clase.

Fuera de clase

f) La alteración del desarrollo normal de las actividades del centro (permanecer fuera del aula, hacer
ruido en los pasillos, no seguir las instrucciones del profesor de guardia…)

g) El deterioro, causado intencionadamente, de las dependencias del centro o de su material, o del
material de cualquier miembro de la comunidad educativa, pequeños hurtos…

h) La desconsideración con los otros miembros de la comunidad escolar fuera de clase.
i) Falta de consideración y respeto al profesor, contestaciones impertinentes...
j) Insultos, trato inadecuado o agresiones verbales a alumnos que no se consideren como conductas

gravemente perjudiciales para la convivencia.
k) Los actos de indisciplina contra miembros de la comunidad escolar.
l) Otras como:

- Tirar papeles, envoltorios, o cualquier otro tipo de desecho al suelo.
- Permanecer fuera del aula en horas de clase o del recinto en caso de alumnos de primer

ciclo.
- Usar el teléfono móvil en cualquier zona del recinto escolar. En este caso las medidas

correctoras serán:
• Parte disciplinario.
• El móvil quedará retenido en Jefatura de Estudios. La primera vez será el propio alumno

quien, pasadas veinticuatro horas, pueda retirarlo personalmente.
• La segunda vez serán avisados los padres y serán ellos quienes deban venir a recogerlo.
• Si alguien se niega a entregar el móvil al profesor, estará incurriendo en una falta de

disciplina grave, por lo que será sancionado con un parte de conducta gravemente
perjudicial para la convivencia en el centro.

Art. 10 Las conductas contrarias a las normas de convivencia del centro, que deben reflejarse en el

correspondiente parte disciplinario, podrán ser corregidas con:
a) La restricción del uso de determinados espacios y recursos del centro.
b) La sustitución del recreo o un periodo lectivo por una actividad alternativa, como la mejora, cuidado

y conservación de algún espacio del centro, o, si procede, dirigida a reparar el daño causado a las
instalaciones o al material del centro o las pertenencias de otros miembros de la comunidad
educativa, así como realizar actividades en el aula.

c) El desarrollo de las actividades escolares en un espacio distinto al aula de grupo habitual, bajo el
control de profesorado del centro.

d) La realización de tareas escolares en el centro en el horario no lectivo del alumnado, por un tiempo
limitado y con el conocimiento y aceptación de los padres o tutores legales del alumno.

e) Llamada de teléfono a los padres y charla con el alumno para que cambie su actitud.
f) Cualquier otra medida de carácter educativo que el profesor estime oportuno: trabajos para la

comunidad, de sensibilización para corregir la conducta…

Art. 11 Serán competentes para decidir las correcciones previstas en el artículo anterior:
a) Cualquier profesor del centro, oído el alumno, en los supuestos detallados en los apartados b), c), e)

y f) del art.10.
b) El tutor en los supuestos detallados en los apartados a) y d) del art.10.

Las conductas contrarias a las normas de convivencia en el centro así como las correcciones impuestas

prescribirán en el plazo de un mes, contando a partir de la fecha de su comisión o imposición, sin contar los periodos
vacacionales establecidos en el calendario escolar.

Art. 12 Ante las correcciones que se impongan por la realización de conductas contrarias a las normas de

convivencia no cabe recurso.

8

Art. 13 Los padres deben ser informados lo antes posible de la apertura de partes disciplinarios a sus hijos por

parte del centro.
	
SECCIÓN	2ª:	CONDUCTAS	GRAVEMENTE	PERJUDICIALES	PARA	LA	CONVIVENCIA	DEL	CENTRO	

	
Art. 14 Se considerarán gravemente perjudiciales para la convivencia del centro:

a) Los actos de indisciplina que alteren gravemente el desarrollo normal de las actividades del centro.
b) Las injurias u ofensas graves contra los miembros de la comunidad escolar.
c) El acoso o la violencia contra personas, y las actuaciones perjudiciales contra la salud y la integridad

personal de los miembros de la comunidad educativa.
d) Las vejaciones y humillaciones, particularmente aquellas que tengan una implicación de género,

sexual, religioso, racial o xenófoba, o se realicen contra aquellas personas más vulnerables de la
comunidad escolar por sus características personales, económicas, sociales o educativas.

e) La suplantación de identidad, la falsificación o sustracción de documentos y material académico.
f) El uso de las redes informáticas del centro sin autorización expresa del profesorado.
g) El deterioro grave, causado intencionadamente, de las dependencias del centro, de su material o de

los objetos y las pertenencias de cualquier miembro de la comunidad educativa, incluido el deterioro
voluntario de la agenda escolar.

h) La exhibición de símbolos racistas, que inciten a la violencia, o de emblemas que atenten contra la
dignidad de las personas y los derechos humanos; así como la manifestación de ideologías que
preconicen el empleo de la violencia, la apología de los comportamientos xenófobos o del
terrorismo.

i) La reiteración de conductas contrarias a las normas de convivencia en el centro.
j) El incumplimiento de las medidas correctoras impuestas con anterioridad.

Art. 15 Las conductas enumeradas en el artículo anterior podrán ser corregidas con:

a) La realización en horario no lectivo de tareas educativas por un periodo superior a una semana e
inferior a un mes.

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

c) El cambio de grupo o clase.
d) La realización de tareas educativas fuera del centro, con suspensión temporal de la asistencia al

propio centro docente por un periodo que no podrá ser superior a quince días lectivos.
e) La realización de tareas educativas en el centro, con suspensión temporal de la asistencia a clase por

un periodo que no podrá ser superior a quince días lectivos.

Las medidas correctoras previstas para las conductas gravemente perjudiciales para la convivencia del centro
serán adoptadas por el director, y se informará al menos una vez al trimestre a la Comisión de Convivencia del
Consejo Escolar y siempre y cuando dicha comisión lo requiera.

Las conductas gravemente perjudiciales para la convivencia en el centro, así como las medidas correctoras

impuestas, prescribirán en el plazo de tres meses, contados a partir de la fecha de su comisión o imposición, o desde
que el Consejo Escolar se pronuncie sobre la posible reclamación sin contar los periodos vacacionales establecidos
en el calendario escolar.

SECCIÓN	3ª:	CONDUCTAS	QUE	MENOSCABAN	LA	AUTORIDAD	DEL	PROFESORADO	

	
Art. 16 Según el Decreto 13/2013 de Autoridad del Profesorado, se consideran conductas que menoscaban la

autoridad del profesorado las siguientes:
a) La realización de actos que, menoscabando la autoridad del profesorado, perturben, impidan o

dificulten el desarrollo normal de las actividades de la clase o del centro. En todo caso, quedarán
incluidas las faltas de asistencia a clase o de puntualidad del alumnado que no estén justificadas, y
todas aquellas faltas que por su frecuencia y reiteración incidan negativamente en la actividad

9

pedagógica del docente. Quedarán excluidas aquellas faltas no justificadas debidas a situaciones de
extrema gravedad social no imputables al propio alumnado.

b) La desconsideración hacia el profesorado, como autoridad docente.
c) El incumplimiento reiterado de los alumnos de su deber de trasladar a sus padres o tutores la

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

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

Las medidas correctoras para las anteriores conductas son:

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

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

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

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

SECCIÓN			 4ª:			 CONDUCTAS			 GRAVEMENTE			 ATENTATORIAS			 DE			 LA			 AUTORIDAD			 DEL	PROFESORADO	
	

Art. 17 Según el Decreto 13/2013 de Autoridad del Profesorado, se consideran conductas gravemente
atentatorias de la autoridad del profesorado las siguientes:

a) Los actos de indisciplina de cualquier alumno que supongan un perjuicio al profesorado y alteren
gravemente el normal funcionamiento de la clase y de las actividades educativas programadas y
desarrolladas por el Claustro.

b) La interrupción reiterada de las clases y actividades educativas.
c) El acoso o violencia contra el profesorado, así como los actos perjudiciales para su salud y su

integridad personal, por parte de algún miembro de la comunidad educativa.
d) Las injurias u ofensas graves, así como las vejaciones o humillaciones hacia el profesorado,

particularmente aquéllas que se realicen en su contra por sus circunstancias personales, económicas,
sociales o educativas.

e) La suplantación de identidad, la falsificación o sustracción de documentos que estén en el marco de
la responsabilidad del profesorado.

f) La introducción en el centro educativo o en el aula de objetos o sustancias peligrosas para la salud y
la integridad personal del profesorado.

g) El uso y la exhibición de símbolos o manifestar ideologías en el aula que supongan un menoscabo de
la autoridad y dignidad del profesorado, a juicio del mismo.

h) El incumplimiento de las medidas correctoras impuestas con anterioridad. Tras la valoración y el
análisis de los motivos de tal incumplimiento, podrá agravar o atenuar la consideración de la
conducta infractora y, en consecuencia, matizar las medidas educativas correctoras.

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

Para las conductas infractoras gravemente atentatorias descritas anteriormente se aplicarán las siguientes

medidas correctoras:
a) La realización de tareas educativas en el centro, en horario no lectivo del alumnado, por un tiempo

10

mínimo de diez días lectivos y un máximo de un mes.
b) La suspensión del derecho del alumnado a participar en determinadas actividades extraescolares o

complementarias, que se realicen en el trimestre en el que se ha cometido la falta o en el siguiente
trimestre.

c) El cambio de grupo o clase.
d) La suspensión del derecho de asistencia a determinadas clases, por un periodo superior a cinco días

lectivos e inferior a un mes, a contar desde el día en cuya jornada escolar se haya cometido la
conducta infractora.

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

Art. 18 Cuando, por la gravedad de los hechos cometidos, la presencia del autor en el centro suponga un

perjuicio o menoscabo de los derechos y de la dignidad del profesorado o implique humillación o riesgo de sufrir
determinadas patologías para la víctima, resultarán de aplicación, según los casos, las siguientes medidas:

a) El cambio de centro cuando se trate de alumnado que esté cursando la enseñanza obligatoria.
b) La pérdida del derecho a la evaluación continua.
c) La expulsión del centro cuando se trate de alumnado que curse enseñanzas no obligatorias.

Art. 19 En el caso de identidad entre las conductas contrarias a las normas de convivencia, organización y

funcionamiento del centro y del aula, descritas en las secciones 3 y 4 y las de las secciones 1 y 2, se aplicará
preferentemente el régimen establecido en las secciones 3 y 4, por ser las recogidas en el Decreto 13/2013 de
Autoridad del Profesorado.

CAPÍTULO	III:	PERSONAL	DE	ADMINISTRACIÓN	
	

Art. 20 El régimen disciplinario del personal de administración será en todo momento el recogido en la
legislación vigente.

CAPÍTULO	IV:	PERSONAL	DE	SERVICIOS	
	

Art. 21 El régimen disciplinario del personal de servicios (ordenanzas y limpiadoras) será en todo momento el
recogido en la legislación vigente.

5. NORMAS DE AULA
	

La elaboración de las normas de aula tiene la finalidad básica de ordenar las actividades de clase, y la
convivencia del grupo dentro de ella.

Supone la creación de un clima de clase apropiado en el que se procure:

- el cultivo de la confianza mutua.
- desarrollo de las capacidades de compartir información, experiencias y sentimientos.
- aprendizaje de estrategias para la resolución positiva de los conflictos.
- fomento de la implicación y responsabilidad de los alumnos en la dinámica del centro.

La elaboración y revisión de estas normas de aula se programa dentro del Plan de Orientación de Centro, en el

ámbito de actuación de la tutoría, respondiendo al objetivo de estimular el funcionamiento de la clase como grupo,
de modo que facilite la integración en él de sus miembros, repercuta en la existencia de un clima más agradable, y
potencie la participación en la vida del centro y en el respeto a sus normas.

La revisión de las normas de clase se lleva a cabo en las sesiones de tutoría con alumnos. Así, el coordinador

11

de esta actuación es el tutor, con la colaboración del Departamento de Orientación.

Los principios básicos de partida, trabajados a través de sesiones previas de tutoría con alumnos con una
metodología activa y participativa, son los siguientes:

- conocimiento de los derechos y deberes de los alumnos.
- conocimiento de las normas de organización y funcionamiento del centro que deben servir de marco

para el establecimiento de las normas del grupo.
- reflexión previa acerca de la necesidad de establecer unos principios básicos que guíen el

comportamiento del grupo.
- necesidad de que las normas sean consensuadas y elaboradas entre todos los miembros del grupo

para garantizar su cumplimiento.
- establecimiento de criterios básicos de claridad, precisión y realismo en su elaboración.

Para la elaboración o revisión de las normas de clase se parte del trabajo inicial en pequeño grupo con el

objetivo de obtener cuatro o cinco propuestas por clase, sobre las que se articule el trabajo final.

La discusión de estas propuestas deriva en la elaboración de las normas de clase votadas por todo el grupo, y
firmadas por el tutor y el delegado del mismo, siendo ambos responsables de su comunicación al resto del equipo
docente.

Pero además, la comunidad educativa acuerda recoger en este documento las siguientes normas expresadas en

positivo, que hacen referencia a deberes y derechos del alumnado, así como las sanciones:

NORMAS MEDIDA CORRECTORA
Las clases comienzan cuando suena el timbre. No hay
excusas para llegar tarde a 1ª hora o después del recreo.

Se propone crear un estándar o criterio de evaluación
propio de puntualidad, que será evaluado durante todo el
curso.

Si estás en el recinto de la E.S.O. y no eres alumno/a de 1º
o 2º de E.S.O., en el recreo podrás salir del recinto del
escolar si llevas el carnet de alumna/o que te ha entregado
el instituto.

Se recomienda hacer un carnet al alumnado de niveles
distintos a 1º y 2º de la ESO, que estén en el recinto de la
ESO.
•Incumplimiento leve:
Realizar labores que beneficien al centro, por ejemplo,
cuidar los espacios exteriores (limpiar patios, regar plantas,
etc.)
•Incumplimiento grave:
Pérdida del derecho a realizar actividades extraescolares.

Puedes utilizar los espacios permitidos, las instalaciones y
el mobiliario del centro, siempre que lo hagas
correctamente. Todas y todos tenemos el derecho de
utilizarlos y el deber de cuidarlos.

•Incumplimiento leve:
Arreglar y limpiar los desperfectos.
•Incumplimiento grave:
Reponer, hacer trabajos en el centro y explicar en su clase
y otras clases de su nivel la necesidad de respetar y cuidar
las instalaciones y mobiliario.
Perder el derecho a realizar actividades extraescolares.

Trata con respeto a toda la comunidad educativa, y no
permitas que otra u otro sufra ningún tipo de
discriminación o acoso.

•Incumplimiento leve:
Pedir perdón públicamente a la persona agredida.
•Incumplimiento grave:
Expulsión:
a) Días en su casa.
b) Días en aula de convivencia.

Concienciación sobre la gravedad del hecho
mediante trabajo en aula de convivencia,
preparado por la Comisión de Convivencia.

Mediación, siempre que sea posible.
NOTA: las faltas de respeto pueden realizarse de manera

12

sutil, no pasan siempre por el insulto.
Puedes utilizar el teléfono móvil:
a) En el recinto de la E.S.O.: Sólo con autorización del
profesorado.
b) En el recinto de Bachillerato: Sólo en la cafetería o el
patio. Siempre que hagas un uso correcto del teléfono
móvil.

•Incumplimiento leve:
Requisar el móvil y devolverlo a las 24 horas.
Si el alumno/a no lo quiere entregar, el incumplimiento
pasará a ser considerado grave.
•Incumplimiento grave:
Expulsión y requisar el móvil hasta que se cumpla el plazo
de expulsión.
Si el alumno no lo quiere entregar, se incrementa la
sanción.
Si se ha grabado a otra persona, se realizará además un
trabajo de concienciación utilizando los materiales
diseñados por la Comisión de Convivencia.

Dentro de este marco general y para cada aula materia, los departamentos podrán establecer matizaciones
que, dado el carácter general del contenido de esta tabla, no se incluyen aquí. De igual forma y debido a la existencia
de espacios específicos, los departamentos elaboran sus propias normas de uso de los mismos, las cuales se indican
a continuación.

5.1. Normas de funcionamiento de las aulas de plástica
	
	

PARA	LOS	PROFESORES	DE	PLÁSTICA:	
- Cada profesor que tenga clase en el aula debe intentar dejarla lo más ordenada y limpia posible. Si

necesita cambiar la distribución de las mesas algún día, deberían quedarse en su orden habitual.
- Debe encargarse de que los taburetes sean subidos a las mesas en la última clase de la mañana, con el

fin de facilitar el trabajo de las limpiadoras.
- Si se lleva algún material fuera del aula, debe devolverlo a su sitio cuanto antes, por si otros profesores

lo necesitan.
- Si un profesor detecta un desperfecto en cualquier material del aula, debe comunicarlo al servicio de

mantenimiento para que sea reparado.
- Debe velar porque sus alumnos no manipulen o deterioren los trabajos de otros alumnos y el material

específico del aula.
- Debe dejar al final del curso el aula limpia y despejada de trabajos no recogidos por los sus alumnos. Si

no ha sido así, todo se tirará al comienzo del siguiente curso.
- Si algún material o aparato se rompe o estropea mientras un profesor lo esté utilizando, debe

encargarse cuanto antes de su arreglo.

PARA	OTROS	PROFESORES:	
- Guardia: Si un profesor de Plástica ha faltado, el profesor de guardia velará porque los alumnos

respeten el material de clase y los trabajos que pudiera haber a la vista, así como cuidar que el aula se
quede como estaba.

- Otros: Si algún otro profesor que no sea del Departamento de Plástica necesita utilizar el aula de
Dibujo, debe asegurarse de que no haya clase en esa hora, y dejar otra vez todo como lo encontró.

PARA	LOS	ALUMNOS:	

- Deben dejar ordenado y limpio al final de la clase todo lo que hayan utilizado o manchado.
- No está permitido utilizar el teléfono móvil, y se entenderá que es así cuando un alumno esté con él

en la mano.
- No está permitido comer nada (bocadillos, caramelos, chicles, etc.)
- Deben estar sentados en su sitio y no levantarse sin permiso del profesor. El incumplimiento de esto

13

puede ser motivo de parte disciplinario.
- Deben traer su propio material y no pedirlo a los compañeros.
- No está permitido hurgar en los cajones de la mesa del profesor ni en los armarios.
- No está permitido pintar y manchar paredes, mesas o cualquier material del aula.
- Cada alumno debe dejar el taburete subido en la mesa en la última clase de la mañana.

5.2. Normas de uso de las aulas de informática
	

- Se pondrá el máximo cuidado posible en el uso de los equipos.
- Se examinarán los equipos antes de iniciar la sesión y, si se detecta alguna deficiencia, se informará al

profesor y se anotará en el parte de incidencias. Se hará responsable de la deficiencia detectada al
alumnado que haya ocupado ese puesto en la sesión anterior y no lo hubieran notificado.

- El alumno o alumnos que estén utilizando un ordenador serán los responsables de los posibles
desperfectos que sufra.

- Durante las sesiones de clase se utilizarán únicamente los programas indicados por el profesor.
- Aquellos desperfectos en un ordenador o en el mobiliario del aula, causados intencionadamente o

debidos al uso inadecuado, tendrán su sanción correspondiente.
- Está prohibido introducir programas desde discos, bajar programas de Internet o participar en chats

sin autorización.
- En ningún caso podrán usarse en el aula programas de juegos, chat y visitas a páginas web sin interés

didáctico. Nunca sin el conocimiento del profesor.
- Está prohibido sacar programas o periféricos de los equipos de las aulas salvo autorización expresa del

profesor.
- Se considera falta grave el deterioro intencionado del mobiliario o de los equipos así como el borrado

de ficheros del sistema operativo o la introducción de claves en los programas.
- Será sancionable también la modificación de la configuración original de los ordenadores y los

programas, pues los equipos han de ser compartidos por múltiples usuarios y estas modificaciones
dificultan el uso de los programas por personas diferentes a la que realizó la modificación.

- Las carpetas y ficheros de datos creados por los usuarios solamente podrán guardarse en la carpeta
especificada por el profesor.

- Los ordenadores no tienen dueño. Será el profesor el que indique quién utiliza cada equipo.
- Al finalizar la sesión el aula debe quedar en perfecto orden con el fin de facilitar su utilización por

otros grupos. Se ha de salir de los programas correctamente. Han de quedar las mesas ordenadas y
limpias de papeles y las sillas colocadas.

5.3. Normas de uso de las instalaciones deportivas
	
El centro cuenta con la posibilidad de utilizar el pabellón polideportivo municipal para las clases de Educación

También se utiliza el salón de actos de bachillerato como gimnasio.

Las normas de uso de ambas instalaciones son:
- El alumno debe respetar las instalaciones y el material, reponiendo aquello que rompa como fruto de

un incorrecto uso.
- Se debe entrar a las instalaciones con las zapatillas limpias, o el alumno debe limpiarlas antes de

entrar.
- El alumno colaborará en la recogida del material deportivo.
- Está prohibido comer en las instalaciones.
- No se debe malgastar agua, pero hay que ser higiénico.

14

Además de esto, hay que tener en cuenta que:
- Los alumnos de 1º y 2º de ESO no podrán salir del centro hasta que el profesor vaya a recogerlos a la

puerta.
- Es obligatorio asistir a clase con ropa deportiva adecuada. En caso contrario, se sancionará al alumno de la

forma que establece la programación del departamento.
- Es obligatorio asearse después de las clases.
- Los alumnos saldrán de la instalación unos minutos antes de que suene el timbre para llegar a tiempo a la

próxima clase.

5.4. Normas de uso del taller de tecnología
	
	
ACCESO	AL	TALLER,	ALMACÉN,	HERRAMIENTAS	Y	MATERIAL:	

- Sólo se puede acceder al taller con la autorización expresa del profesor.
- En caso de no asistencia del profesor, la guardia se realizará, siempre que sea posible, en un aula

distinta al aula taller.
- Los alumnos no pueden acceder al almacén. Si necesitan cualquier cosa que no esté en el taller, se lo

pedirán al profesor.
- Los alumnos no pueden abrir los armarios, a no ser que sea bajo autorización del profesor.
- Las máquinas herramienta sólo se pueden utilizar con la autorización del profesor y en todo caso

siguiendo las normas de seguridad aplicables en cada caso.
- Las herramientas del tablero se utilizarán y se colocarán de nuevo en su sitio cuando no sean

necesarias. Se organizará el trabajo de forma que el tiempo de utilización sea el mínimo posible, para que las
puedan utilizar otros compañeros.

ZONA	DE	TRABAJO	DE	LOS	GRUPOS:	

- Cada grupo tendrá asignada una zona de trabajo en el aula taller, y se encargará de que al finalizar la
clase se encuentre en perfectas condiciones de orden y limpieza.

- Si al llegar descubre algún desperfecto o irregularidad, se lo comunicará inmediatamente al profesor.
- Se entenderá que un grupo es responsable de cualquier deficiencia observada en el sitio de trabajo

asignado, si no ha sido comunicada con antelación.
- Todos los integrantes del grupo responderán de forma solidaria de los desperfectos observados en su zona

de trabajo.

SEGURIDAD:	

- Todos los ocupantes realizarán sus actividades de manera que no se ponga en peligro ni la integridad
física propia ni la de los demás.

- Se utilizarán siempre los elementos de protección necesarios (guantes, gafas, etc.) así como las
pantallas o elementos de protección en máquinas y herramientas.

- Si alguien observa que algún tipo de herramienta, máquina o instalación tiene alguna anomalía, tiene
obligación de comunicarlo al profesor.

ORDEN:	

- El alumnado sólo está autorizado para utilizar las herramientas, máquinas y materiales que el profesor
indique.

- Para la realización de proyectos o prácticas, se realizarán grupos de alumnos.

LIMPIEZA:	

- Cada grupo o alumno se responsabilizará de recoger su puesto de trabajo, así como de limpiar los
restos que pudiese haber originado.

- Las tareas de limpieza dentro del grupo se realizarán por turnos rotativos.

15

- Si las actividades son individuales, cada uno limpiará lo QUE HAYA ENSUCIADO.

MEDIO	AMBIENTE:	
En la utilización de materiales se seguirá la regla de las tres R:

• 1º REDUCIR la cantidad a emplear si es posible.
• 2º REUTILIZAR materiales ya utilizados si sirven.
• 3º RECICLAR si se prevé que podrá utilizarse en un futuro.

SALIDA	DEL	TALLER:	
- Cinco minutos antes de finalizar la clase se terminará el trabajo en el taller y se empezará a recoger

todo y a efectuar la limpieza del aula taller.
- Todos los integrantes del grupo participarán de dicha limpieza coordinados por los encargados del

orden y materiales.
- No se abandonará el taller hasta que todo esté perfectamente ordenado y limpio, y el profesor haya

dado el visto bueno.

5.5. Normas de uso y funcionamiento del aula de música
	

Las presentes normas rigen para las aulas MÚSICA 1 Y MÚSICA 2, tanto si se utilizan como aulas de música
como si se utilizan con otro fin (guardias, reuniones, etc.).

En cualquier caso y con respecto a los alumnos, estos deberán:

1. Llegar con puntualidad al aula y sentarse con rapidez y en silencio en el lugar asignado por el profesor,
adoptando una postura adecuada y activa.

2. Traer siempre todos los materiales necesarios para el aprovechamiento de la clase.
3. Seguir las explicaciones e indicaciones del profesor, realizando las tareas que le proponga.
4. Respetar, mantener limpios y cuidar el aula y todo su mobiliario (mesas, sillas, pizarras, instrumental,

etc.). Al finalizar la clase, deberán dejar el aula en el mismo estado de limpieza y organización que se la
encontraron. Los alumnos que provoquen deterioros intencionadamente o por mal uso de dicho
mobiliario o del aula, además de que les supondrá una falta de disciplina, correrán con los gastos de su
limpieza, arreglo o reposición. Si no se averiguase quién es el autor, el coste correrá a cargo de todo el
grupo.

5. Tanto la entrada a las aulas como la salida deberán hacerlas por las puertas exteriores que dan al
patio, quedando prohibido entrar o salir del aula por el pasillo o atravesando el aula contigua.

Queda prohibido:

1. Comer o beber dentro del aula (incluidos chicles).
2. Entrar en el aula o permanecer en ella sin la presencia del profesor.
3. El uso y manipulación de los instrumentos musicales, equipos de sonido, equipos informáticos, libros,

grabaciones sonoras y de video, etc. del aula, sin el permiso expreso del profesor de música.

En cualquier caso, el profesor correspondiente será siempre responsable de lo que ocurra en el aula, por lo
que, ante un incumplimiento de alguna norma, podrá aplicar la sanción que considere oportuna siempre teniendo
en cuenta las presentes normas generales del centro.

5.6. Normas de comportamiento y seguridad en los laboratorios de ciencias y física y química.
	

El trabajo en el laboratorio requiere la observación de una serie de normas de comportamiento y de
seguridad que eviten posibles accidentes debido al desconocimiento de lo que se está haciendo o a una posible
negligencia de las personas que estén trabajando en un momento dado en el mismo.

16

NORMAS	DE	COMPORTAMIENTO	EN	EL	LABORATORIO:	

- Se entrará al laboratorio con orden, sin empujones.
- Se llevará a la mesa únicamente el material indicado por el profesor. El resto de cosas se dejarán en el lugar

que se indique para que no molesten en los pasillos: así evitaremos accidentes innecesarios.
- No tocar ningún objeto ni producto que se desconozca.
- Si se organizan grupos de laboratorio, es conveniente que sus componentes se sienten juntos desde el primer

momento para evitar pérdidas de tiempo.
- Antes de empezar cada práctica escucha las explicaciones del profesor y trabaja en silencio, con orden y

limpieza.
- Una vez finalizada la práctica, se limpiará el material utilizado y la mesa de trabajo. Todo debe quedar limpio

y ordenado. Para ello:
• El material que sea necesario limpiar con agua y jabón se hará en el fregadero, y se dejará

escurrir boca abajo.
• Los residuos líquidos se tirarán al fregadero, y se dejará correr el agua unos momentos.
• Para los residuos sólidos haremos una recogida selectiva, cada uno en la papelera que le

corresponda.
• Se limpiará la mesa de trabajo.

- Cada grupo de prácticas se responsabilizará de su zona de trabajo y de su material.
- La salida del laboratorio también se hará de forma ordenada, sin precipitaciones y cuando el timbre

marque el final de la clase.

NORMAS	DE	SEGURIDAD:	

- Es conveniente que las personas con pelo largo y suelto lo lleven recogido en el laboratorio, y así lo
harán si en alguna práctica se indica. Igualmente con aquellos complementos (colgantes, bufandas, etc.)
que dificulten la manipulación del material.

- Se recomienda que el espacio de trabajo esté despejado de cualquier objeto que dificulte el normal
desarrollo de la práctica (cables, taburetes, etc.).

- Leer siempre las etiquetas de los productos.
- No oler, tocar o chupar lo que desconozcas.
- No manejar productos peligrosos salvo en presencia del profesor y según sus instrucciones.
- Si un vidrio se rompe accidentalmente, no intentar recogerlo: avisa al profesor.
- No tocar con los dedos tubos de ensayo, rejillas o cualquier objeto que haya sido calentado.
- Etiquetar todo producto que se quiera guardar.
- Utilizar la campana extractora en toda experiencia donde se produzca desprendimiento de gases.
- Para tu seguridad, procura aplicar en todo momento las normas de comportamiento generales y

recordar lo expuesto en normas de seguridad.

NORMAS	DE	MANIPULACIÓN	DE	PRODUCTOS	QUÍMICOS	Y	ETIQUETADO:	

- No mezclar productos químicos sin consultarlo previamente.
- No intercambiar los tapones.
- Para tomar las sustancias de sus recipientes, utilizar el material indicado.
- Para hacer reacciones químicas utilizar siempre cantidades pequeñas.
- Los recipientes sólo deben de estar abiertos el tiempo necesario.
- Utilizar cada sustancia como te indiquen, sobre todo si es un ácido.

17

NORMAS	DE	MANIPULACIÓN	DEL	MATERIAL	DE	DISECCIÓN:	
El material de disección (bisturís, tijeras, agujas, punzones y alfileres) requiere, al ser cortante y/o punzante,

ser utilizado con suma precaución, pues no utilizarlo adecuadamente puede llevar a accidentes innecesarios.

NORMAS	DE	MANIPULACIÓN	DEL	MICROSCOPIO	Y	DE	LA	LUPA	BINOCULAR:	
Como norma general:

- Debemos utilizar el microscopio con tacto y delicadeza como el objeto delicado que es.
- Debemos dejar el microscopio tapado con su funda (no dejarlo enchufado a la corriente).
- Cuando no se está usando, tiene que estar apagado.
- Para levantarlo, tenemos que cogerlo siempre del brazo.
- Ningún líquido debe tocar las lentes o la platina. Nunca debemos manejarlas con las manos húmedas.

5.7. Normas de funcionamiento de los talleres de automoción
	

En las aulas taller de Mantenimiento de Vehículos, se realizan operaciones de trabajo muy diversas: desde
arreglar y sustituir toda clase de piezas, a reconstruir componentes o reparar. Los riesgos laborales de este sector
tienen mucho que ver con las herramientas de trabajo y con las condiciones de seguridad de los locales (golpes y
cortes, atrapamientos, caídas, contactos eléctricos, incendio, proyección de partículas, etc.), al igual que con la
exposición a contaminantes químicos y físicos (pinturas, gasolina o ruido) y con la ergonomía y la organización del
trabajo (esfuerzos, fatiga física y mental, etc.). A continuación, describiremos una serie de normas básicas de
prevención que deben tenerse en cuenta para evitar los accidentes y las enfermedades profesionales de las personas
que trabajan en aulas taller de Mantenimiento de Vehículos.

1. Mantener el orden y la limpieza. En un taller mecánico es de vital importancia cumplir con estos dos

requisitos, puesto que la mayoría de accidentes que se producen en este sector tienen relación con
ellos. El establecimiento de un sistema correcto de orden y limpieza se basa en: métodos seguros de
almacenamiento, señalización de los pasillos, orden de las herramientas, retirada sistemática de los
desechos, residuos y desperdicios, y limpieza de suelos.

2. Utilizar cajas porta-herramientas para transportar las herramientas y, cuando éstas no se usen,
colocarlas en paneles o bancos establecidos para tal fin. Igualmente, se deben usar carritos móviles
para depositar las herramientas cuando se esté trabajando, evitando de este modo que queden en
lugares molestos o peligrosos. El orden y el buen estado de conservación de las herramientas
contribuyen a evitar el riesgo de golpes o heridas.

3. Disponer en los talleres de recipientes incombustibles, de cierre automático y hermético, para
depositar en ellos todos los desperdicios inflamables, así como los trapos impregnados de aceite o
grasa.

4. Aplicar las normas de conservación indicadas por el fabricante en todas las herramientas, en las
máquinas y en los equipos de protección personal. Es necesario establecer un sistema periódico de
revisión.

5. Colocar barandillas alrededor del foso de reparaciones, de una altura no inferior a 0,90 metros y
cubrirlo cuando no se use, para impedir las caídas. Limpiar y recoger los aceites, grasas, líquidos de
frenos etc. De su interior para evitar los resbalones durante el trabajo.

6. Instalar seguros de protección (bloqueo automático, fines de carrera, paradas de emergencia, etc.)
en las grúas, los gatos o las plataformas elevadoras; estos mecanismos garantizan la parada inmediata
del sistema de elevación, en el caso de que una avería provoque su descenso brusco. Igualmente, hay
que comprobar la estabilidad de los gatos y demás soportes móviles antes de iniciar los trabajos de
reparación y establecer la prohibición (avisos, señales, etc.) de situarse debajo de las cargas que
estén suspendidas.

7. Poner puesta a tierra en toda la instalación eléctrica, utilizar tensión de seguridad en las lámparas
portátiles y emplear enrolladores con enchufes múltiples.

8. Mantener un buen sistema de ventilación en todo el local para facilitar la eliminación de los gases
nocivos (disolventes de las pinturas, gasolina, etc.). Hay que mantener tapados todos los recipientes

18

que contengan sustancias tóxicas y establecer zonas especiales para los trabajos de pintura, que
tengan extracción localizada. Del mismo modo, se debe controlar la contaminación producida por los
motores en prueba dentro del taller y usar aspiradores localizados que se introducen en el interior
de los tubos de escape. Estas medidas ayudan a prevenir tanto los riesgos higiénicos como el peligro
de incendio.

9. Usar los equipos de protección individual (EPI) adecuados para cada trabajo y que, al igual que las
máquinas, tengan el marcado CE: guantes para evitar el contacto con las grasas, detergentes, ácidos,
disolventes o pinturas; protección auditiva contra ruidos; gafas o pantallas faciales contra proyección
de partículas; manguitos, mandil y polainas para labores de soldaduras y mascarilla para preservarse
de la exposición a contaminantes químicos.

10. Organizar el trabajo evitando prolongar en exceso la jornada laboral habitual y planificar las tareas
teniendo en cuenta que hay que destinar una parte del tiempo para imprevistos. De este modo, se
ayuda a prevenir situaciones de cansancio físico y psíquico que pueden originar un accidente.

11. Instruir convenientemente a todas las personas que trabajan en un taller de reparación de vehículos
de todos y cada uno de los cometidos y situaciones de riesgo ante los que se puedan encontrar.

5.8. Normas de los talleres de administración
	

- Puntualidad (máximo cinco minutos después de tocar el timbre).
- Al entrar, saludar (buenos días,…); despedirse al salir (…).
- El alumno utilizará siempre, durante el curso, el mismo puesto y ordenador, independientemente del

módulo que se imparta en cada momento dentro del aula. El profesor responsable de cada módulo
puede asignar una distribución de puestos distinta en función de las necesidades formativas en su
módulo.

- Revisión diaria de puesto (teclado, monitor, caja, ratón, mesa y silla) y comunicar, si la hubiera,
incidencia al profesor.

- Los alumnos serán responsables del buen uso y conservación del ordenador asignado, teniendo que
reponer cualquier elemento deteriorado por el uso indebido (ratón, teclado, CPU...).

- No se pueden pintar, ni poner pegatinas, en los ordenadores ni en los puestos.
- Prohibición de tomar alimentos en el aula (chicles, comida y bebida).
- No se pueden instalar programas sin autorización del profesor (salvo Google Chrome, Mozilla FireFox,

y cualquier otro navegador autorizado por el profesor).
- No se puede utilizar el ordenador para bajar música, videos, películas, etc., ni para ninguna tarea que

no sea la normal de la materia que se esté impartiendo o cualquier otra que autorice el profesor.
- Adquisición por parte de los alumnos a principio de curso un pen-drive de 8Gb o superior para uso

exclusivo de los distintos módulos del ciclo. No se podrá utilizar ningún otro dispositivo externo por
parte del alumno en el ordenador.

- Los alumnos no pueden permanecer en los recreos en el aula taller del departamento (aula de
ordenadores Taller 1 y Taller 2 – antiguas INFO 1 e INFO 2) sin el consentimiento y supervisión de un
profesor del Departamento de Administración y Gestión responsable.
- Los alumnos sentados al lado de las ventanas deben bajar las persianas.
- Al terminar la clase, el puesto debe quedar recogido; el ratón en su sitio, el teclado frente a la caja, la

silla metida bajo la mesa, el ordenador y pantalla apagados.

5.9. Normas de uso y funcionamiento del taller de Cuidados Auxiliares de Enfermería
	

Estas normas básicas de comportamiento en el aula taller deben ser perfectamente conocidas por el alumno
para evitar que se produzcan accidentes.

El espacio aula taller es un lugar de trabajo y por tanto se deben observar unas normas de seguridad para

prevenir accidentes:

19

- La entrada en el aula taller debe ser ordenada y sin precipitaciones.
- Está prohibido jugar en el aula taller así como gastar bromas con los compañeros, ya que estos

comportamientos pueden provocar accidentes.
- Es obligatorio el uso de la bata para la realización de las prácticas.
- Si los alumnos llevan el pelo largo, deben recogérselo con una goma para que no les moleste en su trabajo.
- Los objetos personales que puedan interferir en las prácticas (relojes, anillos, pulseras y demás adornos)

deben ser retirados y guardados antes del inicio de la práctica.
- Si la práctica lo requiere, se usarán los equipos de protección individual (EPI) específicos.
- No está permitido en ningún caso manipular el sillón dental, ni sentarse en él, si no se está realizando algún

ejercicio práctico y siempre supervisado por el profesor.
- Cuando se utilice un aparato, se respetarán las INSTRUCCIONES DE USO Y SEGURIDAD y nunca se utilizará

ningún material si no se conoce la forma de hacerlo.
- Debe seguirse la práctica propuesta por el profesor y no realizar otras experiencias sin la oportuna

autorización y supervisión del profesor. Para ello, es preciso haber leído el guión de la práctica
detenidamente y con detalle, preguntando lo que no se entienda.

- Debe tomarse nota de todo.
- Es fundamental ser prudente y, si no se entiende algo, no se sabe proceder o se obtiene algo

inesperado, comunicarlo al profesor.
- Si se produce cualquier accidente, por pequeño que sea, debe comunicarse INMEDIATAMENTE al profesor.
- Debe comunicarse al profesor de forma inmediata la rotura o deterioro de cualquier material o aparato

del taller.
- Se protegerán las superficies de las mesas y bancos de trabajo cuando se realicen operaciones que puedan

deteriorarlas.
- Es muy importante manipular con sumo cuidado todo aquel material que pueda resultar peligroso, como es el

caso de:
• Material cortante: bisturí, tijeras, escalpelo, cureta, etc.

• Material punzante: agujas de todo tipo, algunas pinzas, múltiple material dental terminado en punta
(como bruñidores, cinceles, etc.).

• Material que pueda resultar tóxico a través de cualquier vía.
- El material anterior se eliminará en contenedores específicos, según normativa vigente de Castilla-La Mancha en
relación a la eliminación de residuos sanitarios específicos.
- Nunca mezclar material de taller en fregaderos ni lugares de vertido.
- No tirar sustancias sólidas al desagüe.
- Nunca degustar ni oler ningún tipo de producto.
- Si se produce la rotura de algún instrumento que contenga mercurio debe recogerse con sumo cuidado

sin tocarlo con las manos (en un folio y depositarlo en un contendor de pilas si se tiene y si no en una cajita
separada).

- Está prohibido comer y beber en el aula taller.
- Los extintores deben estar siempre a la vista, nunca cubiertos con ropa y materiales ni obstaculizando el acceso

a los mismos.
- Están prohibidos el uso y la manipulación de aparatos de telefonía móvil o reproductores de música y, en ningún

caso, deben permanecer sobre la mesa de trabajo a la vista ni encendidos.
- Se devolverá a su lugar correspondiente todo el material utilizado en cada práctica.
- Una vez finalizada la práctica, se limpiará la mesa de trabajo y el material utilizado, colocándolo en su lugar

correspondiente. Todo debe quedar limpio y ordenado.
- Si un alumno tiene necesidad de salir del aula por una causa justificada debe pedir permiso al profesor.
- Entre clase y clase no se debe salir del aula salvo caso de necesidad imperiosa y siempre con permiso del
profesor.
- Los alumnos saldrán del aula taller cuando el profesor dé por finalizada la sesión una vez que todo esté

recogido, limpio y en orden.
- Dos alumnos cada semana serán los responsables del Taller. Se encargarán de supervisar que todo esté

colocado y ordenado en el Taller al finalizar la sesión de trabajo.

20

5.10. Normas de convivencia en el aula taller de Primeros Auxilios
	

Estas normas básicas de comportamiento en el aula taller de Primeros Auxilios tienen como finalidad el buen
desarrollo de las clases, la conservación del aula y el material y la prevención de accidentes:

- Respeto al profesor y a los compañeros.
- Puntualidad al entrar y salir de clase.
- Escuchar las explicaciones del profesor.
- No interrumpir en clase.
- Si se desea preguntar algo, hay que pedir turno de palabra levantando la mano; el turno de palabra se
respetará rigurosamente.
- Mantener el orden y la limpieza en clase.
- No se admite el uso de móviles bajo ningún concepto.
- No se sale al baño salvo que se esté enfermo.
- Hay que hacer un buen uso del lenguaje y NO utilizar palabras malsonantes.
- La entrada y salida del aula debe ser ordenada y sin precipitaciones.
- Está prohibido jugar en el aula así como gastar bromas con los compañeros, ya que estos

comportamientos pueden provocar accidentes.
- Si los alumnos llevan el pelo largo, deben recogérselo con una goma para la realización de las
prácticas, de modo que no les moleste en su tarea.
- Los objetos personales que puedan interferir en las prácticas (relojes, anillos, pulseras y demás

adornos) deben ser retirados y guardados antes del inicio de la práctica.
- Cuidar el material de trabajo.
- Si la práctica lo requiere, se usarán los equipos de protección individual (EPI) específicos.
- Cuando se utilice un aparato, se respetarán las instrucciones de uso y seguridad y NUNCA SE

UTILIZARÁ NINGÚN MATERIAL si no se conoce la forma de hacerlo.
- Se realizará exclusivamente la tarea pautada por el profesor, absteniéndose de realizar otras

experiencias.
- Es fundamental ser prudente y, si no se entiende algo, no se sabe proceder o se obtiene algo

inesperado, comunicarlo al profesor.
- Si se produce cualquier accidente, por pequeño que sea, debe comunicarse INMEDIATAMENTE al

profesor.
- Debe comunicarse al profesor de forma inmediata la rotura o deterioro de cualquier material o

aparato del taller.
- Está prohibido comer y beber en el aula.
- Una vez finalizada la práctica, se limpiará y recogerá el lugar y el material utilizado, colocando todo en

su lugar correspondiente. Todo debe quedar limpio y ordenado.
- Si un alumno tiene necesidad de salir del aula por una causa justificada debe pedir permiso al

profesor. Esto incluye el intervalo entre clase y clase.
- Los alumnos saldrán del aula cuando el profesor dé por finalizada la sesión una vez que todo esté

recogido, limpio y en orden.
- Los encargados del taller se encargarán de supervisar que todo esté colocado y ordenado al finalizar la

sesión de trabajo.
- El incumplimiento de las normas puede implicar la expulsión del taller.

6. DERECHOS Y DEBERES
	

Art. 1 Todos los componentes del centro tienen la obligación de transmitir las señas de identidad plasmadas
en el Proyecto Educativo del Centro, e intentar conseguir los objetivos que en él se persiguen.

Art. 2 Todos los componentes del centro tienen la obligación de asistir puntualmente a todas las actividades

académicas o de trabajo, siendo preceptiva la justificación de las faltas.

21

Art. 3 De acuerdo con la legislación vigente está prohibido fumar en las instalaciones del instituto.
Art. 4 De acuerdo con la legislación vigente, queda prohibida la venta, el consumo, la tenencia y publicidad de

bebidas alcohólicas en todo el recinto del instituto.

Art. 5 Queda prohibida la entrada y consecuente presencia en el centro y sus dependencias de personas
ajenas al instituto que puedan alterar el orden del centro.

Art. 6 Todos los miembros de la comunidad educativa podrán ejercer el derecho de libertad de expresión;

para ello dispondrán de paneles destinados al efecto. Los carteles y comunicados, en ningún caso podrán ser
ofensivos o vejatorios para las personas, instituciones, asociaciones o ideologías; sus autores estarán identificados y
solicitarán autorización al director si son de carácter publicitario, debiendo en ese caso el cartel llevar estampado el
sello del centro.

Art. 7 Todo miembro de la comunidad educativa tiene derecho a ser tratado de forma respetuosa por el resto

de sus componentes.

Art. 8 El ejercicio de los derechos por parte de cualquier miembro de la comunidad educativa implicará el
reconocimiento y respeto de los derechos de los demás miembros de dicha comunidad.

CAPÍTULO	I:	PROFESORADO	
	
	

SECCIÓN	1ª:	DERECHOS	
	

Art. 9 Como funcionarios públicos, los derechos de los profesores son los establecidos en el Título III de la Ley
7/2007, de 12 de abril, del Estatuto Básico del Empleado Público (B.O.E. nº 89, de 13/4/2007).

Art. 10 la Ley 3/2012 de 10 de mayo de Autoridad del Profesorado establece en su artículo 3 los siguientes

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 colaboración de los docentes, equipo directivo, padres o representantes legales y
demás miembros de la comunidad educativa en la defensa de sus derechos derivados del ejercicio
de la docencia.

e) Al orden y la disciplina en el aula que facilite 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 por el centro.
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 mantener un adecuado clima de convivencia y respeto durante las
clases, las actividades complementarias y extraescolares.

Art. 11 La libertad de cátedra (Art. 3 de la L.O.D.E., de 3 de Julio de 1985) ampara el derecho del profesor a
determinar qué orientación le parece científicamente correcta y cuál es la metodología adecuada, ateniéndose
siempre a la programación y directrices del Departamento y a lo establecido reglamentariamente.

Art. 12 Los profesores tienen derecho a celebrar reuniones en el centro con conocimiento del Director.

22

Art. 13 Los profesores tienen derecho a que el centro les facilite los medios didácticos apropiados a sus
funciones y actuación pedagógica y científica.

Art. 14 Todos los profesores tienen derecho a días para la formación, en la manera en que determine la ley.

En el supuesto de que el número de profesores interesados en asistir a un determinado curso sea tal que pueda
afectar al funcionamiento del centro, el director asesorado por Jefatura de Estudios determinará el nº y los
profesores a asistir.

SECCIÓN	2ª:	DEBERES	
	

Art. 15 Los deberes de los profesores son los que establece en su Título III de la Ley 7/2007, de 12 de abril, del
Estatuto Básico del Empleado Público (B.O.E. nº 89, de 13/4/2007).

Art. 16 Todos los profesores tienen la obligación de acudir y permanecer en el centro durante las horas que

tienen asignadas en su horario. Según la normativa vigente, esta permanencia podrá aumentar hasta los 27 periodos
por necesidades organizativas, con lo que el número máximo de periodos de guardia de cada profesor se adaptará a
estas necesidades.

En el caso de falta de asistencia, cuando sea previsible debido a una licencia o permiso, se cumplimentará la
solicitud correspondiente con al menos quince días de antelación; cuando no sea previsible, se avisará a un miembro
del Equipo Directivo con la mayor brevedad posible. En todos los casos se justificará dicha ausencia mediante
documento acreditativo original, dando como máximo plazo para la justificación el día siguiente a la incorporación.
Igualmente comunicarán el motivo de los retrasos, cuando fuesen superiores a los diez minutos.

La justificación de las faltas de asistencia por visita médica debe ser siempre documental y la ausencia al

puesto de trabajo tendrá la duración mínima imprescindible. En el caso de visitas médicas a centros de la sanidad
privada, el facultativo deberá declarar que no existe consulta por la tarde. En todos los casos deberá figurar la hora
de entrada y salida de la consulta médica.

Art. 17 Los profesores que se vayan a ausentar del centro lo harán consignar en el cuaderno de guardias en

el día y horas correspondientes y dejarán en Jefatura de Estudios las actividades que deban realizar los alumnos.
Posteriormente, un miembro del Equipo Directivo las depositará en las bandejas correspondientes de las salas de
profesores para que aquellos que estén de guardia puedan recogerlas.

Art. 18 El profesor tiene el deber de mantener el orden en la clase y, cuando el comportamiento de un

alumno impida el normal desarrollo de una clase, el profesor, además de amonestarlo verbalmente, tiene autoridad
para expulsarlo del aula encomendándolo al Equipo Directivo y, en todos los casos, notificándolo a la Jefatura de
Estudios mediante parte disciplinario.

Art. 19 Jefatura de Estudios publicará las programaciones didácticas de los departamentos a comienzos de

cada curso para facilitar su consulta a cualquier miembro de la comunidad educativa. Asimismo, los tutores
informarán a los alumnos de que en dichas programaciones pueden consultar los objetivos, las competencias
básicas, los contenidos y los criterios de evaluación y calificación de cada materia.

Art. 20 Los profesores acordarán con los alumnos las fechas de realización de las pruebas que tengan

consideración de exámenes, siempre que sea posible, con una semana de antelación. Quedan excluidos los de
carácter extraordinario. Además, se intentará que para los grupos de ESO no coincidan en el mismo día dos
exámenes que afecten al grupo entero de alumnos. Para facilitar la consulta de las fechas de exámenes el delegado
se responsabilizará de crear y cumplimentar un calendario de exámenes que deberá tener disponible para cualquiera
de los alumnos de su grupo.

Art. 21 Los profesores llevarán el control diario de asistencia a clase de los alumnos, registrando las faltas en

el menor tiempo posible en la plataforma Delphos.

Art. 22 Los profesores deberán admitir en clase a todos los alumnos aunque lleguen tarde, contabilizando el

23

retraso correspondiente.

Art. 23 Todo profesor debe tratar con la debida corrección y respeto tanto a sus compañeros como a los
demás miembros de la comunidad educativa.

Art. 24 El profesor tiene la obligación, en el supuesto de abrir un parte disciplinario, de matizar en él qué tipo

de falta ha cometido el alumno y, siempre que sea de su competencia, qué medida correctora ha de aplicarse.
Además, deberá comunicarlo por escrito y por teléfono a la mayor brevedad posible a las familias. Igualmente
deberá entregar copia del parte disciplinario correspondiente al tutor y a Jefatura de Estudios.

Art. 25 El profesor mantendrá en el interior de la clase a los alumnos que finalicen el examen antes del tiempo

fijado para ello.

Art. 26 Como norma general, un profesor no podrá adelantar una clase ante la ausencia de otro. Sólo en
circunstancias excepcionales y siempre con el conocimiento y permiso de Jefatura de Estudios podrá llevarse a cabo
esta práctica.

Art. 27 Aquel profesor que por cualquier motivo necesite alargar su clase, utilizando parte del tiempo

establecido para la clase siguiente, deberá pedir permiso con antelación al profesor implicado.

Art. 28 Todos los profesores del Instituto velarán por el cumplimiento de las normas establecidas en este
reglamento.

SECCIÓN	3ª:	PROFESORES	TUTORES	
	

Art. 29 Son funciones del profesor tutor las recogidas en la legislación vigente en cada momento.

Art. 30 Sin perjuicio de las disposiciones legales vigentes, serán funciones y competencias del profesor tutor:
a) Presidir las Juntas de Evaluación ordinarias y entregar en Jefatura de Estudios el acta

correspondiente, destacando en ella los acuerdos adoptados que afecten a todo el grupo o
individualmente. Asimismo, revisará los boletines de los alumnos.

b) Informar a los padres del rendimiento escolar y actividades de sus hijos. A tal fin, recibirá a los
padres en las horas semanales destinadas para ello y coordinará las entrevistas de los padres con los
profesores del grupo.

c) Preparar y dirigir las reuniones de la Junta de Evaluación, procurando que el profesorado de su grupo
analice y reflexione sobre los resultados académicos obtenidos y sobre el proceso de enseñanza-
aprendizaje.

d) Solucionar en primera instancia los problemas del grupo.
e) Controlar la asistencia de los alumnos de su grupo, exigiendo la justificación de las faltas en los

términos que se reglamente. En aquellos casos en los que se detecte absentismo continuado del
alumno, deberá ponerse en contacto con los padres o tutores legales para mantenerlos informados.

f) Impulsar, en general, todo cuanto pueda contribuir a una mejor formación de los alumnos,
orientando su aprendizaje y ayudándolos a superar los problemas y dificultades.

g) Orientar a los alumnos en su futuro académico y profesional según los informes que sobre ellos
posee y asesorado siempre por el Departamento de Orientación.

h) Facilitar la documentación administrativa y pedagógica a los alumnos del grupo y sus familias.
i) Informar a los alumnos de las disposiciones y normas del centro, comunicándoles sus derechos y

deberes tal como se señalan en el presente documento.

SECCIÓN	4ª:	PROFESORES	DE	GUARDIA	
	

Art. 31 En sus horas de guardia el profesor cuidará del orden en el centro. El número de horas de guardia será
suficiente para que durante todas las horas haya al menos dos profesores de guardia en el centro.

24

Art. 32 Son funciones del profesor de guardia:

a) Comprobar que todos los grupos se encuentran atendidos por el profesorado correspondiente y, de
no ser así, consignar en el parte de guardia las ausencias y retrasos de los profesores.

b) Controlar y registrar la asistencia de los alumnos del grupo o grupos que atienda. Para ello utilizará
las hojas de registro de alumnos asistentes disponibles en las salas de profesores que, una vez
rellenada, deben dejarse en las bandejas que para cada grupo se encuentran en el despacho de
Jefatura de Estudios. El profesor que haya faltado a clase deberá recoger más tarde dicha hoja y ser
él el encargado de registrar las faltas del alumnado en la plataforma Delphos, aunque podría darse el
caso de que esta labor la haya realizado ya, de forma voluntaria, el profesor de guardia desde la
aplicación Papás.

c) Si el número de profesores ausentes es mayor que el de profesores de guardia, comunicarlo al
Equipo Directivo, pudiendo agrupar diversos cursos en espacios amplios como patios, salón de actos,
etc. siempre que no se esté dando clase en ellos en ese momento. El profesor de guardia
comprobará que el orden prevalece en el centro.

d) Si el profesor ausente ha preparado algún trabajo para que lo realice su grupo, el profesor de
guardia lo entregará a los alumnos siguiendo las indicaciones que se especifiquen en el mismo; en
caso contrario, entenderá que los alumnos ya han recibido de su profesor las indicaciones del trabajo
a realizar.

e) Poner en conocimiento de Jefatura de Estudios las incidencias que durante la guardia pudieran
ocurrir y que afecten al funcionamiento del centro.

f) En caso de accidente o enfermedad de un alumno, el profesor de guardia deberá acompañarlo al
botiquín (en la conserjería de cada edificio). Si fuera necesario trasladar al alumno al centro de salud,
deberá llamar a los padres para solicitarles que recojan a su hijo. Si por cualquier causa o motivo de
urgencia hubiese que avisar al 112 será el profesor de guardia quien alerte a Jefatura de Estudios
para que realice esta llamada y, si fuera posible, acompañará al alumno hasta la llegada de sus
padres. Además, deberá rellenar el parte de accidente que se encuentra en conserjería y realizar una
fotocopia del mismo una vez cumplimentado, para que se queden con el original en el Centro de
Salud y entregar la fotocopia sellada en Jefatura de Estudios.

Art. 33 Las horas establecidas para el profesorado de guardia se fijarán teniendo en cuenta una continuidad y

coherencia en los horarios.

CAPÍTULO	II:	ALUMNADO	
	

Art. 40 Todos los alumnos tienen los mismos derechos y deberes básicos sin más distinciones que las
derivadas de su edad y de las enseñanzas que se encuentran cursando.

Art. 41 Los derechos y deberes de los alumnos serán los recogidos en la legislación vigente.

SECCIÓN	1ª:	DERECHOS	
	

Art. 42 Los alumnos del IES Bonifacio Sotos tienen derecho a:
a) Recibir una formación que asegure el pleno desarrollo de su personalidad. Recibirán también una

orientación escolar y profesional según sus capacidades, intereses y aspiraciones.
b) Las mismas oportunidades de acceso a los distintos niveles de enseñanza.
c) Ser evaluados con plena objetividad.
d) Desarrollar su actividad académica en las debidas condiciones de seguridad e higiene.
e) Ser respetada su libertad de conciencia y sus convicciones religiosas, morales o ideológicas, así como

su intimidad en lo que respecta a tales creencias o convicciones.
f) Ser respetada y velada su integridad física y moral y su dignidad personal.
g) Mantener la privacidad sobre toda aquella información de que disponga el centro acerca de las

circunstancias personales y familiares del alumno.

25

h) Participar en el funcionamiento del centro, en la actividad escolar y en su gestión.
i) Asociarse, creando asociaciones, federaciones y confederaciones.
j) Expresarse libremente sin perjuicio de los derechos de todos los miembros de la comunidad

educativa y el respeto que merecen las instituciones de acuerdo con los principios y derechos
constitucionales.

k) Manifestar su discrepancia respecto a las decisiones educativas que les afecten. Cuando la
discrepancia revista carácter colectivo, la misma será canalizada a través de sus representantes en el
Consejo Escolar.

l) Reunirse para actividades de carácter escolar o extraescolar que formen parte del Proyecto
Educativo del Centro.

m) Participar en calidad de voluntarios en las actividades del centro.

Cuando no se respeten los derechos de los alumnos, o cuando cualquier miembro de la comunidad educativa
impida el efectivo ejercicio de dichos derechos, el órgano competente del centro adoptará las medidas que procedan
conforme a lo dispuesto en la legislación vigente, previa audiencia de los interesados y consulta, en su caso, al
Consejo Escolar.

Art. 43 Tal y como se establece en el PEC, los alumnos podrán, excepcionalmente, obtener el Título de

Graduado en Educación Secundaria, en la convocatoria extraordinaria de septiembre, cuando teniendo una, dos o
tres materias no superadas alcancen al menos el 50 % de los indicadores de competencias básicas (al menos 11 de
los 21).

SECCIÓN	2ª:	DEBERES	

	
Art. 44 El principal deber del alumno es el estudio basado en el esfuerzo personal. Junto a ello, los deberes del

alumno se sustentan en el respeto a los derechos de los demás miembros de la comunidad educativa, la
contribución al clima positivo de convivencia, la participación en las actividades del centro, la colaboración con el
profesorado, respetando su autoridad, y con sus compañeros y compañeras. En este sentido, los alumnos tienen el
deber de:

a) Respetar a todos los miembros de la comunidad educativa.
b) Respetar el ejercicio del derecho al estudio de sus compañeros, evitando interrumpirles o

molestarles en el transcurso de la actividad lectiva. Deben respetar la libertad de conciencia en lo
religioso y moral, así como la dignidad, la integridad física e intimidad de todos los miembros de la
comunidad educativa.

c) Seguir las orientaciones del profesorado y del personal no docente, respecto a su formación y
mostrarle el debido respeto, tanto como persona como a su intervención educativa, cuidando la
compostura, solicitando su permiso para desplazarse en el aula y evitando tanto contestar de
manera inadecuada como usar palabras malsonantes u obscenas.

d) Asistir a clase con puntualidad y participar en las actividades orientadas al desarrollo de los planes de
estudio.

e) Cumplir y respetar los horarios aprobados para el desarrollo de las actividades en el centro.
f) Mantener las instalaciones y el material del instituto en perfectas condiciones de uso e higiene,

respetando las normas específicas de utilización de las mismas, pudiendo ser sancionados por su
incumplimiento.

g) Respetar las pertenencias de cualquier miembro de la comunidad educativa.
h) Permanecer en el aula correspondiente.
i) No acceder a un aula que no le corresponda ni permanecer en ella.
j) Respetar el Proyecto Educativo o el carácter propio de centro, de acuerdo con la legislación vigente.

Dentro de los deberes del alumnado se incluyen, pues, el no incurrir en las normas contrarias y gravemente

perjudiciales incluidas en el punto 4.1 capítulo II, así como las derivadas de las normas de aula establecidas en el
punto 5 del presente documento.

Art. 45 Cuando un alumno falte a clase, los padres deben justificar su ausencia al profesorado cuanto antes o

26

bien mediante la plataforma Delphos Papás o bien utilizando el justificante que a tal efecto pueden encontrar en las
conserjerías o en la página web del instituto. Siempre que sea posible, la justificación incluirá además documento
oficial del organismo visitado por el alumno (consulta médica, juzgado, etc.). En caso de no poder asistir a una
prueba de evaluación el profesor podrá exigir dicho documento para la realización de la prueba.

CAPITULO	III:	PADRES	DE	ALUMNOS	
	

	
SECCIÓN	1ª:	DERECHOS	

	
Art. 46 Los padres tienen derecho a ser informados de la vida académica de sus hijos.

Art. 47 Los padres tienen derecho a ser recibidos por cualquier profesor en el horario que éste tiene asignado

para ello o previo acuerdo.

Art. 48 Los padres tienen derecho a recurrir ante los órganos de gobierno del centro, o directamente ante los
Servicios Periféricos de Educación, cuando sientan lesionados sus derechos o los de sus hijos.

Art. 49 Los padres tienen derecho a ser informados de la existencia de estas normas.

Art. 50 Los padres tienen derecho a que sus hijos reciban la formación religiosa o moral que esté de acuerdo

con sus propias convicciones como garantiza el artículo 27.3 de la Constitución.

Art. 51 Los padres tienen derecho a celebrar reuniones en el centro con el conocimiento del director.

Art. 52 Los padres tienen derecho a un trato justo y respetuoso por todos los miembros de la comunidad
escolar.

Art. 53 Los padres tienen el derecho de asesoramiento por el centro, a través del Departamento de

Orientación, sobre cómo complementar con el equipo educativo de su hijo el proceso de enseñanza-aprendizaje, así
como orientar su futuro académico y profesional.

SECCIÓN	2ª:	DEBERES	
	

Art. 54 Los padres tienen el deber de atender las llamadas de los profesores y tutores de sus hijos, así como
presentarse en el centro cuando su presencia sea requerida para el mejor seguimiento del proceso de enseñanza-
aprendizaje.

Art. 55 Los padres, consultados los boletines de calificaciones de sus hijos, firmarán el resguardo y lo

reintegrarán al centro siempre que así se requiera y en el plazo establecido.

Art. 56 Los padres, como responsables de la formación de sus hijos, cooperarán en el proceso educativo y
participarán en la vida del centro a través de sus representantes en los órganos de participación y gestión del centro.

Art. 57 Los padres deben respetar las horas de atención a las familias establecidas en los horarios de los

profesores, siendo aconsejable pedir cita previa antes de realizar una visita, con el fin de que el profesor o tutor
pueda preparar convenientemente la información que pueda interesarle.

CAPÍTULO	IV:	PERSONAL	NO	DOCENTE	
	

Art. 58 El personal no docente participa en la vida del centro y colabora en su ordenamiento y gestión. Art. 59
Los derechos y deberes del personal de administración están recogidos en la normativa en vigor.

27

Art. 60 Los derechos y deberes del personal de servicios están recogidos en la normativa en vigor.
Art. 61 Las vacaciones, permisos y licencias del personal de administración están recogidos en la legislación

vigente.
Art. 62 Las vacaciones, permisos y licencias del personal de servicios están recogidos en la legislación vigente.

Art. 63 El personal no docente tendrá derecho a reunirse en las dependencias del centro con conocimiento del
Director.

Art. 64 Todo el personal de administración y servicios está obligado a justificar las ausencias al trabajo, así

como avisar, si es posible, de estas ausencias con la suficiente antelación.

SECCIÓN	1ª:	CONSERJES	
	

Bajo la responsabilidad del secretario del centro, que es el jefe del personal laboral por delegación del
Director, realizarán las funciones que les corresponden en el horario oficial del centro, con un máximo de 7,5 horas
por jornada laboral. Sus principales funciones son:

a) Realizar encargos relacionados con el servicio interno o externo de recogida y entrega de
correspondencia, documentación, etc.

b) Controlar los accesos del centro solicitando a cualquier persona no perteneciente al mismo,
identificación o motivo de su presencia, y evitando que se interrumpa el normal desarrollo de las
clases durante los periodos lectivos; además orientarán al público, profesorado, alumnado… sobre
instalaciones, normas internas, etc.

c) Desarrollar las labores de reprografía, encuadernación, etc.
d) Recoger y emitir avisos telefónicos.
e) Encendido y apagado de calefacción del centro.
f) Apertura y cierre del centro. Controlando luces, ventanas, puertas, y realizando la conexión y

desconexión del sistema de alarmas.
g) Colaborar con el profesorado en el control del orden en los pasillos y en las aulas durante los
recreos, entre clases, al inicio de la jornada y al finalizar la misma. h) Proporcionar material necesario
para las clases.
i) Custodia y control de las llaves de las distintas dependencias del centro, de acuerdo con los criterios

establecidos por el Equipo Directivo.
j) Colocar en tablones de anuncios la información que el Equipo Directivo les indique y retirarla

transcurrido un tiempo suficiente.
k) Comunicar los desperfectos y deterioros que detecten en los bienes muebles, material e

instalaciones del centro.
l) Realizar dentro de las instalaciones del centro los traslados de material, mobiliario y enseres que

sean necesarios a instancias del Equipo Directivo.
m) Cualquier otra función de carácter análogo que el Equipo Directivo pueda encomendarles dentro del

ámbito de sus competencias.

SECCIÓN	2ª:	PERSONAL	DE	SECRETARÍA	
	

Los administrativos del centro desarrollan su labor bajo la competencia y responsabilidad del secretario del
mismo y son los encargados de la correcta tramitación y gestión de todos aquellos procedimientos relacionados con
la actividad administrativa, académica y económica del centro marcada por la legislación vigente en el marco de la
autonomía administrativa de los centros públicos docentes. Sus principales funciones son:

a) Registro de entrada y salida de documentación relevante del centro.
b) Ordenación, clasificación y archivo de la documentación, de manera que permita la consulta y

recuperación eficaz y diligente de aquella que requiera cualquier miembro de la comunidad.
c) Atención e información al público sobre las actividades del centro como: proceso de matriculación,

reserva de plazas, convalidaciones, becas, certificados, ayudas ...
d) Confección de las certificaciones que como consecuencia de la solicitud expresa y concreta,

presentada por personas e instituciones interesadas y legitimadas al efecto, deban firmar los
directivos.

28

e) Realización de tareas de gestión administrativa que conlleva el proceso de admisión y matriculación
de alumnos.
f) Apoyo a la gestión administrativa generada por los procesos de evaluación de alumnos.
g) Gestión de traslados y expedición de títulos, convalidación, dispensas, bajas..., y cuantos

procedimientos administrativos, con efectos académicos, establezcan las disposiciones vigentes.
h) Compulsa de documentos de acuerdo con las disposiciones legales e instrucciones de los órganos

superiores.
i) Gestión de documentos de identidad escolar, NUSS, y transporte.
j) Apoyo a los procesos electivos del centro.
k) Apoyo a la gestión de los recursos humanos y materiales del centro.
l) Gestión y tramitación de seguro escolar obligatorio.
m) Cualquier otra función de carácter análogo que el Equipo Directivo pueda encomendarles dentro del
ámbito de sus competencias.

Su horario será establecido por ley, coincidiendo con el de funcionamiento del centro, si bien se podrá

establecer un horario de atención al público para asegurar la realización de las tareas administrativas.

SECCIÓN	3ª:	PERSONAL	DE	LIMPIEZA	
	

Es el personal que realiza las labores de limpieza de mobiliario, recursos e instalaciones del centro. Desarrollan
también su función bajo la responsabilidad del secretario del centro a instancias del director. Sus principales
funciones son:

a) Realizar la limpieza de muebles, recursos didácticos, despachos, aulas, pasillos, vestíbulos y demás
dependencias del centro, tanto interior como exterior, que los responsables del mismo les asignen
en cada momento.

b) Velar por el mantenimiento de las existencias de los productos y material de limpieza necesarios
para la correcta prestación de sus servicios, comunicando a Secretaría la necesidad de nuevas
adquisiciones.

c) Comunicar los deterioros, desperfectos, o malos usos de los muebles e instalaciones del centro que
detecten en el desempeño de sus tareas.

d) Procurar la ventilación adecuada y la correcta higiene de todas las dependencias.
e) Realizar la limpieza general exhaustiva de cada una de sus zonas asignadas al finalizar cada trimestre

escolar, especialmente a comienzos y final de curso.
f) Cualquier otra tarea de carácter análogo que el Equipo Directivo les encomiende.
g) Su horario se ajustará a las necesidades del centro, con un máximo de 7,5 horas por jornada.

7. MEDIACIÓN Y RESOLUCIÓN POSITIVA DE CONFLICTOS. MEDIDAS PARA LA
INTERVENCIÓN Y SEGUIMIENTO DEL ABSENTISMO ESCOLAR¡Error! No se encuentra
el origen de la referencia.
	
	

CAPÍTULO	I:	LA	MEDIACIÓN	
	

Art. 1 Definición de conflicto y mediación:
1. Partiendo de uno de los principios básicos recogidos en el PEC, el reconocimiento de la diversidad

como un rasgo inherente a la condición humana, asumimos una definición de conflicto como una
consecuencia de vivir en un mundo plural en que la diversidad es una forma de enriquecimiento
mutuo. Así, el conflicto escolar se producirá cuando las motivaciones, valores personales e intereses
de algunos de los componentes de la comunidad escolar sean contrapuestos.

2. Desde esta perspectiva y según recoge el Decreto 3/2008 de la Convivencia Escolar en Castilla-La

29

Mancha, la mediación 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.

3. No obstante, la mediación puede y debe utilizarse también como estrategia preventiva en la gestión
de conflictos, se deriven o no de conductas contrarias o gravemente perjudiciales para la convivencia
del centro.

Art. 2 Principios de la mediación:

a) Principio de libertad y voluntariedad de las personas implicadas en el conflicto para acogerse o no al
proceso de mediación.
b) El carácter personal de dicho proceso.
c) La imparcialidad de los mediadores.
d) La confidencialidad del proceso de mediación.

Art. 3 Ámbito de aplicación de la mediación. El proceso de mediación, entendido como método de resolución

de conflictos, podrá aplicarse siempre y cuando el origen de dicho conflicto no esté relacionado con actos como:
a) El acoso o la violencia contra personas, y las actuaciones perjudiciales contra la salud y la integridad

personal de los miembros de la comunidad educativa.
b) Las vejaciones y humillaciones, particularmente aquellas que tengan una implicación de género,
sexual, religioso, racial o xenófoba, o se realicen contra aquellas personas más vulnerables de la
comunidad escolar por sus características personales, económicas, sociales o educativas.
c) Exhibir símbolos racistas, que inciten a la violencia, o de emblemas que atenten contra la dignidad de

las personas y los derechos humanos; así como la manifestación de ideologías que preconicen el
empleo de la violencia, la apología de los comportamientos xenófobos o del terrorismo.

Tampoco se mediará cuando alguna de las personas implicadas en el conflicto haya participado, en el mismo

curso escolar, en dos procesos de mediación con resultado negativo.

Art. 4 En cualquier caso, y tal y como se recoge en estas normas, cuando el conflicto tenga su origen en una
falta contraria a las normas o gravemente perjudicial para la convivencia del centro, la resolución positiva del
proceso de mediación podrá suponer un atenuante en la graduación de las medidas correctoras, pero en ningún
caso las sustituirá.

Art. 5 El grupo de mediadores del centro:
El equipo de mediación está compuesto por los miembros de la Comisión de Convivencia del Consejo Escolar. Se

mediará cuando algún miembro de la comunidad educativa así lo requiera. Dicha comisión podrá solicitar la
colaboración de cualquier otra persona vinculada al centro (profesor, alumno, padre…) para la resolución del
conflicto si así lo estima necesario.

CAPÍTULO	II:	INTERVENCIÓN	Y	SEGUIMIENTO	DEL	ABSENTISMO	ESCOLAR	
	

Art. 6 En lo referente a las medidas para la intervención y el seguimiento de absentismo escolar se llevarán a
cabo las actuaciones recogidas en el punto quinto de la Orden de 9 de marzo de 2007, de las Consejerías de
Educación y Ciencia y de Bienestar Social, por la que se establece los criterios y procedimientos para la prevención,
intervención y seguimiento sobre el absentismo escolar.

8. ORGANIZACIÓN GENERAL DEL CENTRO
	

Art. 1 Los órganos colegiados de gobierno son: el Equipo Directivo, el Claustro de Profesores y el Consejo

Escolar.

30

Art. 2 El Equipo Directivo es el órgano ejecutivo de gobierno y lo forman: El director, el jefe de estudios, el
secretario y los jefes de estudios adjuntos.

Art. 3 El Consejo Escolar es un órgano colegiado de gobierno. En él se creará una comisión de convivencia y

una comisión gestora de materiales curriculares. Además, se nombrará un responsable de educación en valores.

Art. 4 Los órganos de coordinación docente son: la tutoría, la Junta de Profesores de grupo, el Departamento
de Orientación, los Departamentos de Coordinación Didáctica, los responsables de la coordinación de FOL y
Economía, el responsable de actividades complementarias y extracurriculares y la Comisión de Coordinación
Pedagógica.

Art. 5 Los órganos de participación del centro son: la Junta de Delegados del alumnado, las Asociaciones de

Madres y Padres de Alumnos y cualquier comisión o asociación constituida legalmente en el centro que ayude a un
mejor desarrollo de la actividad educativa y la complemente.

Art. 6 El nombramiento, composición y funciones de los órganos colegiados de gobierno del centro se regulan

por la normativa vigente en cada momento, y por estas Normas de Convivencia y Funcionamiento en tanto no se
opongan a ley.

Art. 7 El director facilitará el uso de locales adecuados del centro para el ejercicio del derecho de reunión de

los distintos órganos del centro. También procurará el apoyo material posible, de acuerdo con la legislación vigente y
las posibilidades del centro, para el desarrollo de las funciones preceptivas.

Art. 8 Los órganos de gobierno del centro, en el ámbito de sus respectivas competencias, velarán por el

correcto ejercicio de los derechos y deberes de los alumnos y garantizarán su efectividad.

Art. 9 Los órganos de gobierno del centro adoptarán las medidas preventivas necesarias para garantizar los
derechos de los alumnos y para impedir la comisión de hechos contrarios a las normas de convivencia del centro.
Con este fin se potenciará la comunicación constante y directa con los padres o representantes legales de los
alumnos.

CAPÍTULO	I:	EL	EQUIPO	DIRECTIVO	
	

Art. 10 Las competencias del director están reguladas por la normativa en vigor. Como principales funciones
tendrá las siguientes:

a) Ostentar la representación del centro, representar a la Administración educativa en el mismo y
hacerle llegar a ésta los planteamientos, aspiraciones y necesidades de la comunidad educativa.

b) Dirigir y coordinar todas las actividades del centro, sin perjuicio de las competencias atribuidas al
Claustro y al Consejo Escolar.
c) Ejercer la dirección pedagógica, promover la innovación educativa e impulsar planes para la

consecución de los objetivos del proyecto educativo de 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 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. 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 de los alumnos.

h) Impulsar las evaluaciones internas del centro y colaborar en las evaluaciones externas y en la
evaluación del profesorado.

i) Convocar y presidir los actos académicos y las sesiones del Consejo Escolar y del Claustro de

31

profesores y ejecutar los acuerdos adoptados en el ámbito de sus competencias.
j) Realizar las contrataciones de obras, servicios y suministros, así como autorizar los gastos de acuerdo

con el presupuesto del centro, ordenar los pagos y visar las certificaciones y documentos oficiales del
centro, todo ello de acuerdo con lo que establezcan las Administraciones educativas.

k) Proponer a la Administración educativa el nombramiento y cese de los miembros del equipo
directivo previa información al Claustro de profesores y al Consejo Escolar del centro.

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

Art. 11 Las competencias del jefe de estudios están reguladas por la normativa en vigor. Como principales
funciones tendrá las siguientes:

a) Ejercer por delegación del director y bajo su autorización, la jefatura de personal docente en todo lo
relativo al régimen académico.

b) Sustituir al director en caso de ausencia o enfermedad.
c) Coordinar las actividades de carácter académico, de orientación y complementarias de profesores y
alumnos.
d) Elaborar el horario académico de profesores y alumnos, de acuerdo con los criterios aprobados por

el Claustro y Consejo Escolar, así como velar por su estricto cumplimiento.
e) Coordinar las actividades de los jefes de departamento.
f) Coordinar y dirigir la acción de los tutores en colaboración, en su caso, con el Departamento de
Orientación.
g) Fomentar la participación en los distintos sectores de la comunidad escolar, especialmente en el que

se refiere al alumnado.
h) Aprobar y evaluar la programación general anual del centro sin perjuicio de las correcciones que
correspondan, de acuerdo con las disposiciones vigentes, y lo establecido en las presentes Normas de
Convivencia y Funcionamiento.

Art. 12 Las competencias del secretario están reguladas por la normativa en vigor. Como principales funciones

tendrá las siguientes:
a) Ordenar el régimen administrativo de conformidad con las directrices del director.
b) Actuar como secretario en los órganos de gobierno.
c) Expedir las certificaciones que soliciten las autoridades y los interesados.
d) Custodiar y coordinar la utilización del material didáctico.
e) Ejercer, por delegación del director y bajo su autoridad la jefatura del personal de administración y
servicios.

Art. 13 Las funciones de los jefes de estudios adjuntos están reguladas por la normativa en vigor. Además

tendrán todas aquellas funciones que reglamentariamente se les encomienden.

Art. 14 El Equipo Directivo se reunirá obligatoriamente una vez por semana y tantas veces como sean
necesarias.

CAPÍTULO	II:	CONSEJO	ESCOLAR	
	

Art. 15 Las atribuciones del Consejo Escolar están reguladas por la normativa en vigor. Sus competencias
según la Ley Orgánica de Educación (LOE) serán:

a) Aprobar y evaluar el Proyecto Educativo, el Proyecto de Gestión y las Normas de Organización y
Funcionamiento del centro, en relación con la planificación y organización docente.
b) Aprobar y evaluar la Programación General Anual del centro sin perjuicio de las competencias del
Claustro de Profesores, en relación con la planificación y organización docente.
c) Conocer las candidaturas a la dirección y los proyectos de dirección presentados por los candidatos.
d) Participar en la selección del director del centro en los términos que la LOE establece. Ser informado
del nombramiento y cese de los demás miembros del Equipo Directivo. En su caso, previo acuerdo de
sus miembros, adoptado por mayoría de dos tercios, proponer la revocación del nombramiento del

32

director.
e) Decidir sobre la admisión de alumnos con sujeción a lo establecido en la LOE 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 por el director correspondan a conductas del alumnado que
perjudiquen gravemente la convivencia del Centro, el Consejo Escolar, a instancia de padres o tutores,
podrá revisar la decisión adoptada y proponer, en su caso, las medidas oportunas.
g) 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.

h) Promover la conservación y renovación de las instalaciones y equipo escolar y aprobar la obtención
de recursos complementarios de acuerdo con lo establecido en el artículo 122.3 de la LOE.

i) Fijar 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.

Art.16 El Consejo Escolar debe incluir dos comisiones y un responsable de educación en valores, convivencia
e igualdad.

La Comisión de Convivencia estará formada por el director, jefe de estudios, un profesor, un padre o madre

y un alumno.

Las funciones de esta Comisión de Convivencia son:
� Velar por el correcto ejercicio de los derechos y deberes de los alumnos, dando cuenta de ello al

Consejo Escolar.
� Mediar en los conflictos planteados y canalizar las iniciativas de todos los sectores de la comunidad

educativa para mejorar la convivencia, el respeto mutuo y la tolerancia en el centro, colaborando
con el director en todo lo relativo a la disciplina y su aplicación y estudiando con él procedimientos
para corregir comportamientos y conductas indebidas.

� La Comisión de Convivencia elaborará un informe anual analizando los problemas detectados en la
gestión de la convivencia y, en su caso, en la aplicación efectiva de los derechos y deberes del
alumnado, que será trasladado a la dirección del centro y al Consejo Escolar.

La Comisión Gestora de materiales curriculares estará formada por el director, jefe de estudios, dos

profesores, dos padres y dos alumnos. La función de esta comisión gestora de materiales curriculares es el
seguimiento, valoración, evaluación y gestión del programa de reutilización o préstamo de libros de texto.

El responsable de educación en valores, convivencia e igualdad será un componente del Consejo Escolar

nombrado responsable de promover, a iniciativa propia o de otros miembros de la comunidad educativa, la
educación en valores, la mejora de la convivencia y la igualdad entre hombres y mujeres en todos los procesos
educativos y de participación que se dan en los centros.

Art. 17 El Consejo Escolar se reunirá siempre que las necesidades del centro así lo exijan. En cualquier caso

deberá reunirse preceptivamente de acuerdo con el art. 19 del RD 83/1996.

Art. 18 El Consejo Escolar tomará sus decisiones democráticamente y de acuerdo con la legalidad vigente.

Art. 19 El Consejo Escolar estará al margen de cualquier política de signo partidista y velará para que los
alumnos del centro reciban una enseñanza de calidad y mejor educación posible. También estará al margen de

33

cualquier religión respetándose por igual todas las creencias.

CAPÍTULO	III:	CLAUSTRO	DE	PROFESORES	
	

Art. 20 Las competencias del Claustro de Profesores están reguladas por la normativa en vigor. Sus
competencias según la Ley Orgánica de Educación (LOE) serán:

a) Formular al Equipo Directivo y al Consejo Escolar propuestas para la elaboración de los proyectos del
centro y de la Programación General Anual.

b) Aprobar y evaluar la concreción del currículo y todos los aspectos educativos de los proyectos y de la
Programación General Anual.

c) Fijar los criterios referentes a la orientación, tutoría, evaluación y recuperación de los alumnos.
d) Promover iniciativas en el ámbito de la experimentación y de la investigación pedagógica y en la

formación del profesorado del centro.
e) Elegir sus representantes en el Consejo Escolar del centro y participar en la selección del director en
los términos establecidos en la LOE.
f) Conocer las candidaturas a la dirección y los proyectos de dirección presentados por los candidatos.
g) Analizar y valorar el funcionamiento general del centro, la evolución del rendimiento escolar y los

resultados de las evaluaciones internas y externas en las que participe el centro.
h) Informar las normas de organización y funcionamiento del centro.
i) Conocer la resolución de conflictos disciplinarios y la imposición de sanciones y velar por que éstas

se atengan a la normativa vigente.
j) Proponer medidas e iniciativas que favorezcan la convivencia del centro.
k) Cualesquiera otras que le sean atribuidas por la Administración educativa o por las respectivas
normas de organización y funcionamiento.

Art. 21 El Claustro de Profesores se reunirá siempre que las necesidades del centro así lo exijan. En cualquier

caso deberá reunirse preceptivamente de acuerdo con el art. 23 del RD 83/1996.

Art. 22 El Claustro de Profesores tomará sus decisiones democráticamente y de acuerdo con la legalidad
vigente.

Art. 23 La asistencia al claustro será obligatoria para todos los componentes del mismo (art.23 del RD

83/1996).

Art. 24 El Claustro de Profesores estará al margen de cualquier política de signo partidista y velará para que los
alumnos del centro reciban una enseñanza de calidad y la mejor educación posible.

CAPÍTULO	IV:	ÓRGANOS	DE	COORDINACIÓN	DOCENTE	
	

	
SECCIÓN	1ª:	DEPARTAMENTO	DE	ORIENTACIÓN	

	
Art. 25 Las funciones y composición del Departamento de Orientación vienen recogidas en los Art. 41 al 44 del

RD 83/1996. Del mismo modo, estas funciones y actuaciones se amplían y matizan en nuestra Comunidad Autónoma
a través de las siguientes disposiciones legislativas:

� Orden de 26 de junio de 2002 de la Consejería de Educación y Cultura por la que se desarrollan

determinadas medidas contempladas en el Plan para la Mejora de la Educación Secundaria
Obligatoria en Castilla La Mancha.

� Decreto 43/2005, de 26-4-2005, por el que se regula la Orientación Educativa y Profesional en la
Comunidad Autónoma de Castilla La Mancha.

� Orden de 25-6-2007, de la Consejería de Educación y Ciencia, por la que se dictan Instrucciones que
regulan la organización y funcionamiento de los institutos de Educación Secundaria en la Comunidad
Autónoma de Castilla La Mancha.

34

Art. 26 El Departamento de Orientación se coordinará con las Unidades de Orientación de la Zona para

garantizar la continuidad educativa a través de las distintas etapas, en especial el paso de Primaria a la Secundaria, y
ésta al mundo académico o al del trabajo.

Art. 27 Siempre que se pueda, un miembro del Departamento de Orientación asistirá al menos a las sesiones

de evaluación de ESO, Bachillerato y PCPI, en las que informará de forma individualizada sobre aquellas medidas
educativas que se estén llevando a cabo con los alumnos con necesidades educativas especiales, y recogerá las
demandas de la Junta de Profesores acerca de los alumnos que pudieran requerir de una atención educativa
específica.

Art. 28 El Departamento de Orientación, en coordinación con Jefatura de Estudios y el equipo de tutores

organizará las jornadas de acogida en el centro en el marco de la PGA.

Art. 29 El Departamento de Orientación en coordinación con Jefatura de Estudios y el equipo docente,
colaborará con los tutores en el seguimiento de las adaptaciones curriculares o de otras medidas educativas que se
acuerden en las distintas sesiones de evaluación.

SECCIÓN	2ª:	ACTIVIDADES	COMPLEMENTARIAS	Y	EXTRACURRICULARES	
	

Art. 30 Existirá un responsable de estas actividades que tendrá la reducción horaria correspondiente según la
normativa vigente. Los gastos de estos viajes serán sufragados al 100% por el alumnado que asista a estas
actividades.

Art. 31 En toda actividad extracurricular que se realice fuera del centro siempre habrá un profesor responsable

por cada veinte alumnos o fracción. En todo caso, el número mínimo de profesores acompañantes será de dos.
Jefatura de Estudios podrá ampliar el número de profesores acompañantes si las características de la actividad así lo
requieren. El profesor responsable deberá acompañar a los alumnos en todo el transcurso de la actividad.

Art. 32 Los profesores responsables de realizar una actividad extracurricular cumplimentarán un impreso que
les proporcionará el responsable de actividades extracurriculares, donde figurará como mínimo la relación de
alumnos participantes, los profesores responsables y acompañantes, la fecha de realización de la actividad y
duración de la misma, el itinerario y el coste de la actividad. Este documento, junto con la fotocopia del anexo de
solicitud de autorización de desplazamiento de los profesores que se haya remitido a los Servicios Periféricos, debe
entregarse en Jefatura de Estudios con una antelación mínima de una semana.

Art. 33 Sobre la disciplina antes y durante una actividad de este tipo:

- Si un alumno tiene en vigor alguna sanción o parte disciplinario en el centro, puede perder el
derecho a participar en dichas actividades. Si, además, los alumnos han tenido que poner dinero
para reservar plaza y son sancionados, pueden perder el dinero de dicha reserva.

- Si se produjeran problemas de disciplina durante el transcurso de una actividad complementaria o
extracurricular, los profesores responsables decidirán cómo actuar al respecto, valorando la
gravedad del hecho y si lo ocurrido impide o no la finalización en condiciones normales de dicha
actividad, pudiendo decidir sobre la suspensión de la misma. En este sentido, cuando la actividad se
desarrolle fuera de Casas Ibáñez y conlleve pernoctar fuera de casa, se podrá requerir que los padres
de un alumno con un comportamiento inadecuado faciliten el regreso de su hijo a casa de la manera
lo más inmediata posible.

Art. 34 Los departamentos incluirán a principio de curso en la PGA aquellas actividades extracurriculares que

se vayan a realizar durante el curso. A la hora de planificar dichas actividades los departamentos intentarán
diversificar las mismas entre los distintos niveles, a la vez que aprovechar la oferta de la comarca.

Art. 35 a) Con el fin optimizar al máximo las actividades extracurriculares y complementarias se intentará en la

35

medida de lo posible que incluyan a grupos completos de alumnos. En este sentido, se intentará que toda actividad
sea realizada por al menos un 70% de los alumnos a los que vaya dirigida.

b) En el caso de alumnado mayor de edad, podrán utilizar el transporte propio para dichas actividades
siempre y cuando rellenen el correspondiente documento eximiendo de responsabilidad al centro.

SECCIÓN	3ª:	TUTORÍA	

	
Art. 36 Los tutores estarán coordinados por el jefe de estudios y el orientador con quienes celebrarán una

reunión semanal. Su función consistirá en establecer criterios comunes de actuación en el desarrollo de las tutorías,
de las sesiones de evaluación y elaborar las directrices del Plan de Acción Tutorial.

Art. 37 Los tutores informarán puntualmente a Jefatura de Estudios de aquellos alumnos que presenten un

índice de absentismo escolar elevado.

Art. 38 Será también tarea de los tutores recoger los planes de trabajo individualizado de los alumnos de su
grupo tras cada una de las evaluaciones y hacerlos llegar al Departamento de Orientación en el plazo establecido
para ello.

SECCIÓN	4ª:	JUNTAS	DE	PROFESORES	DE	GRUPO	
	

Art. 39 Las Juntas de Profesores de grupo están constituidas por todos los profesores que imparten algún área
o materia al grupo, o a parte del mismo.

Art. 40 La Junta ha de estar, en la medida de lo posible, completa en la evaluación, y habrá obligatoriamente
4/5 partes de los profesores que impartan clase a un alumno cuando se trate la decisión de su promoción.

Art. 41 En las sesiones de evaluación, al menos la Junta de Profesores de los grupos de ESO, Bachillerato y PCPI

estará, siempre que sea posible, asesorada por un miembro del Departamento de Orientación, con presencia de
Jefatura de Estudios y coordinada por el tutor.

Art. 42 La Junta de Profesores se reunirá de forma ordinaria según el calendario previsto por Jefatura de
Estudios y de forma extraordinaria cuando el jefe de estudios, el tutor o un tercio de sus miembros lo soliciten.

CAPÍTULO	V:	ÓRGANOS	DE	PARTICIPACIÓN	DEL	CENTRO	
	
	

SECCIÓN	1ª:	JUNTAS	DE	DELEGADOS	
	

Art. 43 La unidad básica de la participación de los alumnos es el grupo, constituido por los alumnos que
reciben enseñanzas de materias comunes con el mismo horario y equipo de profesores.

Art. 44 Cada grupo elegirá, por sufragio directo y secreto, un delegado y un subdelegado, que lo apoyará en

sus funciones; éste último ejercerá las funciones del primero en caso de ausencia o enfermedad del delegado. Antes
de iniciar el proceso de elección, el tutor informará de las funciones de los delegados. Los delegados no podrán ser
sancionados por el ejercicio de sus funciones como portavoces de sus compañeros.

Es exigible un quorum de dos tercios del total de los alumnos del grupo para celebrar la elección. Se

constituirá una mesa integrada por el tutor y dos alumnos. Antes de la elección, cada grupo determinará el
procedimiento de elección. Son electores y podrán ser elegidos todos los alumnos del grupo. De la votación se
levantará el acta correspondiente que será entregada al jefe de estudios.

Art. 45 Son funciones de los delegados de grupo las siguientes:

a) Representar a los compañeros de clase y defender sus intereses.

36

b) Transmitir inmediatamente cualquier anomalía que se presente en su grupo.
c) Participar en la Junta de Delegados con voz y voto.
d) Presentar las reclamaciones oportunas, en el caso de incumplimiento de las funciones educativas del
centro, al profesor, al tutor, al jefe de estudios, a la Dirección, al Consejo Escolar o a la Inspección, y en
este orden.
e) Programar con su grupo actividades extracurriculares y proponerlas para su realización.
f) Velar por la adecuada utilización del material, dependencias e instalaciones del centro.
g) Exponer al profesor y a las autoridades académicas las sugerencias y reclamaciones de los alumnos
del grupo.
h) Propiciar y fomentar la convivencia de los alumnos del grupo.
i) Colaborar en el mantenimiento del orden y la disciplina en el centro.
j) Formar parte de la Junta de Delegados.
k) Colaborar con el tutor y con la Junta de Profesores del grupo en los temas que afecten el
funcionamiento de este.
l) Para facilitar la consulta de las fechas de exámenes el delegado se responsabilizará de crear y

cumplimentar un calendario de exámenes que deberá tener disponible para cualquiera de los
alumnos de su grupo.

Art. 46 Las elecciones para designar los delegados y subdelegados de grupo serán organizadas y convocadas

por el jefe de estudios, en colaboración con los tutores de los grupos, y deberán celebrarse, preferiblemente, dentro
del primer mes de actividades del curso. El director hará los nombramientos oportunos individual o colectivamente.
Las reclamaciones que pudieran producirse sobre el desarrollo de las sesiones para designar a los representantes de
los alumnos (por irregularidades en la elección o por hechos no previstos en estas normas) serán elevadas al jefe de
estudios, que resolverá a la vista de las alegaciones presentadas.

Art. 47 El nombramiento de dichos representantes tendrá la duración de un curso académico y la renuncia o

cese podrá producirse con anterioridad a la finalización de dicho período por algunas de las siguientes razones:
- A petición razonada del interesado y mediante comunicación escrita al tutor.
- A petición de la mayoría absoluta de los alumnos del grupo que lo eligieron.
- Por traslado o baja en el centro.
- Por acuerdo del Consejo Escolar.

Art. 48 En el caso de cese o renuncia del delegado o subdelegado se realizarán nuevas elecciones en el plazo

de quince días.

Art. 49 Los delegados de grupo y los representantes de alumnos en el Consejo Escolar formarán la Junta de
Delegados. De entre los miembros de la Junta elegirán un presidente, un vicepresidente y un secretario. Las
decisiones y acuerdos que adopte dicha Junta podrán elevarse directamente a los órganos de gobierno o, a través de
los representantes del alumnado en el CE, a los órganos de participación en el control y gestión del centro. La
constitución de dicha Junta se efectuará durante el primer trimestre lectivo del curso, previa convocatoria del jefe
de estudios. La Junta de Delegados podrá ser convocada por el director, el jefe de estudios, el presidente de la
propia Junta, los representantes de los alumnos en el CE, o a petición de un tercio de los delegados.

Art. 50 Son funciones de la Junta de Delegados las siguientes:

a) Reunirse con el jefe de estudios una vez finalizadas las Juntas de Evaluación para ser informados de
los resultados académicos.

b) Plantear y tratar aquellos temas que, por su magnitud, afecten al alumnado de forma generalizada.
c) Informar a los consejeros escolares estudiantiles de la problemática de cada grupo o curso.
d) Ser informados por los representantes de los alumnos en el Consejo Escolar sobre los temas tratados

en el mismo.
e) Elaborar informes para el Consejo Escolar a iniciativa propia o a petición de éste.
f) Elaborar propuestas de modificación de las normas de convivencia del centro.
g) Informar a los alumnos de sus actividades.
h) Formular propuestas de criterios de confección de los horarios de las actividades docentes y

37

extracurriculares.
i) Debatir los asuntos que vaya a tratar el Consejo Escolar en el ámbito de su competencia y elevar

propuestas de resolución a sus representantes en el mismo.

Art. 51 Cuando lo solicite la Junta de Delegados, en pleno o en comisión, deberá ser oída por los órganos de
gobierno del instituto en los asuntos que, por su índole, requieran su audiencia, y especialmente en lo que se refiere
a:

a) Celebración de pruebas y exámenes.
b) Preparación, organización y desarrollo de actividades culturales, recreativas y deportivas del
Instituto.
c) Alegaciones y reclamaciones sobre la objetividad y eficacia en la valoración del rendimiento

académico de los alumnos.
d) Otras actuaciones y decisiones que afecten de modo específico a los alumnos.
e) Propuestas de sanciones a los alumnos por la comisión de faltas de disciplina que lleven aparejadas

la incoación de expediente.

SECCIÓN	2ª:	ASOCIACI0NES	DE	MADRES	Y	PADRES	DE	ALUMNOS	
	

Art. 52 La legislación educativa actual reconoce el derecho de los padres a asociarse, así como las finalidades
que han de asumir.

Art. 53 Son fines de la Asociación de Madres y Padres los siguientes:

a) Facilitar la representación y participación de los padres de alumnos en el Consejo Escolar.
b) Cualquier otra finalidad determinada y lícita prevista en sus estatutos.

Art. 54 Las Asociaciones de Madres y Padres podrán realizar reuniones en los locales del centro, siempre que

las mismas se circunscriban a los fines propios de la Asociación. El director facilitará el uso de un local según los
medios materiales de que disponga.

9. CRITERIOS ORGANIZATIVOS DOCENTES

9.1 Tutorías.
	

La asignación de tutorías será responsabilidad de Jefatura de Estudios que, además de tener en cuenta la
disponibilidad horaria de cada uno de los departamentos, intentará guiarse por los siguientes criterios:

a) El profesor tutor deberá impartir clase a todo el grupo, siempre que las necesidades organizativas
del centro así lo permitan.

b) Se intentará que el cargo de tutor no coincida con otro cargo.
c) Preferentemente será tutor un profesor que se encuentre a jornada completa.
d) Según la disponibilidad horaria del profesorado, se intentará que los tutores de los grupos de

bachillerato incluyan en su horario la Atención Educativa de su grupo, con el fin de disponer de más
tiempo para realizar su acción tutorial.

9.2 Grupos y cursos.
	

Los departamentos didácticos, con la supervisión de Jefatura de Estudios, serán los responsables del reparto
entre todos sus miembros de las horas de docencia correspondientes a los distintos grupos y cursos, observando en
todo lo momento lo dispuesto en el Real Decreto 83/1996, así como en las instrucciones que regulan el
funcionamiento de los institutos de enseñanza secundaria.

38

9.3 Profesores responsables de medios informáticos y formación y de bibliotecas.
	

Jefatura de Estudios asignará a principio de cada curso ambos cargos, teniendo en cuenta la disponibilidad
horaria de los departamentos y procurando la continuidad de los profesores encargados de dichas tareas.

9.4 Sustitución del profesorado ausente.
	

Todos los profesores tienen la obligación de acudir y permanecer en el centro durante las horas que tienen
asignadas en su horario. En el caso de falta de asistencia, cuando sea previsible debido a una licencia o permiso, se
cumplimentará la solicitud correspondiente con al menos quince días de antelación; cuando no sea previsible, se
avisará a un miembro del Equipo Directivo con la mayor brevedad posible. En todos los casos se justificará dicha
ausencia mediante documento acreditativo original, dando como máximo plazo para la justificación el día siguiente a
la incorporación. Igualmente comunicarán el motivo de los retrasos, cuando fuesen superiores a los diez minutos.

La justificación de las faltas de asistencia por visita médica debe ser siempre documental y la ausencia al

puesto de trabajo tendrá la duración mínima imprescindible. En el caso de visitas médicas a centros de la sanidad
privada, el facultativo deberá declarar que no existe consulta por la tarde. En todos los casos deberá figurar la hora
de entrada y salida de la consulta médica.

Los profesores que se vayan a ausentar del centro lo harán consignar en el cuaderno de guardias en el día y

horas correspondientes y dejarán en Jefatura de Estudios las actividades que deban realizar los alumnos.
Posteriormente, un miembro del Equipo Directivo las depositará en las bandejas correspondientes de las salas de
profesores para que aquellos que estén de guardia puedan recogerlas.

En sus horas de guardia el profesor cuidará del orden en el centro. El número de horas de guardia será

suficiente para que durante todas las horas haya al menos dos profesores de guardia en el centro.

Las funciones del profesor de guardia están especificadas en el punto 6, capítulo I, sección 4ª, artículo 32 de
las presentes normas.

Las horas establecidas para el profesorado de guardia se fijarán teniendo en cuenta una continuidad y

coherencia en los horarios.

9.6 Momentos de recreo.
	

Las guardias de recreo se asignarán preferiblemente a aquellos profesores que deseen realizarlas de forma
voluntaria.

Durante los recreos se nombrarán al menos cuatro profesores de guardia, que realizarán su labor en la

biblioteca del recinto de ESO, en el recinto de bachillerato y en patios y zonas exteriores del recinto de ESO.

Un profesor de guardia de biblioteca deberá mantener el orden en dicho espacio, así como mantener vacío el
resto del edificio A durante el periodo de recreo. Además, atenderá los alumnos entregando y recogiendo los libros
(préstamos y devoluciones) y podrá expulsar al alumno que no respete las normas de la biblioteca que se
establezcan, comunicándolo a la Jefatura de Estudios con el fin de establecer la correspondiente sanción.

Dos profesores de guardia de recreo en patios y exteriores del recinto de ESO deberán mantener el orden en

39

todo momento, cerrar el edificio D al comienzo del recreo y abrirlo cinco minutos antes de su finalización.

Un profesor de guardia de recreo en el recinto de bachillerato deberá desalojar las plantas primera y segunda
del edificio y comprobar que no quedan alumnos en las aulas. Debe además velar por el buen uso del aula de estudio
y mantener el orden en el edificio durante todo el periodo de recreo.

10. ORGANIZACIÓN DE ESPACIOS Y TIEMPO

10.1 Espacios.
	

El actual IES Bonifacio Sotos nace de la fusión de dos centros independientes en su momento y separados
entre sí por más de 500 metros. Esto hace que existan dos recintos, lo que complica considerablemente la estructura
organizativa del instituto. Además, uno de dichos recintos, llamado de ESO, está compuesto por cinco pabellones
separados, por lo que el trasiego de alumnos y profesores es continuo. Por último, el centro hace uso de un pabellón
polideportivo municipal, cercano al instituto.

Teniendo en cuenta esta dispersión de espacios, la distribución de enseñanzas y grupos resulta complicada y

varía de curso en curso dependiendo de las necesidades de cada año.

Como norma general, en el edificio de Bachillerato se imparten los grupos de Bachillerato, así como los Ciclos
Formativos de las familias de Administración, Sanidad y Turismo. Además, y debido a la falta de espacio en el otro
recinto, los grupos de 4º de ESO suelen también situarse en este edificio.

Por lo que respecta al edificio de ESO, encontramos el resto de grupos de Secundaria Obligatoria, el Ciclo

Formativo de Electromecánica de Vehículos, así como la Formación Profesional Básica.

Actualmente el centro cuenta, en el edificio de bachillerato, con una sala de estudio, un aula de informática,

además de los talleres de informática de los ciclos de administración y cañones de proyección fijos en todas las
aulas del edificio. En el edificio de ESO hay dos aulas de informática, la antigua aula Althia y una nueva en el edificio B
(antiguo laboratorio de idiomas) una biblioteca, además de las aulas específicas de Tecnología y Música. Además,
contamos con varias aulas dotadas de pizarras digitales.

10.2. Tiempos.
	

El horario del centro es el siguiente:
- Tres periodos de 55 minutos, entre las 8,30 y las 11,15 horas.
- Un recreo de 30 minutos de 11,15 a 11,45 horas.
- Tres períodos de 55 minutos, entre las 11,45 y las 14,30 horas.

El centro permanece abierto de lunes a viernes de 8,00 h a 14,45 h, para facilitar la entrada y salida de los

alumnos de transporte escolar.

11. INSTALACIONES Y RECURSOS
	

Art. 1 La ordenación y la utilización de los recursos del centro, tanto materiales como humanos, se encuentra
regulada por el Proyecto de Gestión del centro.

Art. 2 El instituto está constituido por un conjunto de bienes (edificio, instalaciones, material docente y otros

40

enseres), que constituyen el patrimonio escolar. Todos los miembros de la comunidad escolar tienen el deber de
respetar, cuidar y mantener dicho patrimonio con el fin de obtener el máximo aprovechamiento.

Art. 3 Todos los miembros de la comunidad educativa tienen derecho al acceso y uso de los bienes del

patrimonio escolar, siempre que se cumplan las condiciones que reglamentariamente se establezcan para su
utilización.

Art. 4 Todos los miembros de la comunidad educativa colaborarán en el mantenimiento de la limpieza y orden

del instituto.

Art. 5 Las dependencias del centro, así como el material, se utilizarán con el debido cuidado.

Art. 6 Pasillos y escaleras son lugares de tránsito. El paso por ellos deberá hacerse con el mayor orden posible,
especialmente durante las horas de clase.

Art. 7 Cada grupo de alumnos es responsable colegiadamente del material e instalaciones que componen el

aula en la que se encuentren en cada momento. Los representantes del grupo darán cuenta inmediata al profesor de
los desperfectos que se produzcan en las mismas. El profesorado cuidará de que se mantengan el orden y la
limpieza adecuados en el aula.

Art. 8 Los desperfectos ocasionados intencionadamente en el patrimonio escolar se abonarán individual o

colectivamente por los responsables según lo establecido en el punto 5.2 del Proyecto de Gestión.

11.2. Biblioteca y sala de estudio.
	

Art. 9 La biblioteca y la sala de estudio son espacios destinados al estudio y a la lectura. Su horario será fijado
por Jefatura de Estudios al principio de cada curso, procurando que cubra el mayor número de horas.

Art. 10 Los profesores que en su horario de trabajo tengan horas de organización de biblioteca (horas lectivas)

se encargarán de mantener al día el registro informático de libros, tejuelos y control de préstamos y devoluciones,
así como la información contenida en el correspondiente programa informático.

Art. 11 Los profesores que en su horario de trabajo tengan guardia de recreo en la biblioteca (horas

complementarias), atenderán a los alumnos entregando y recogiendo los libros (préstamos y devoluciones) y
mantendrán el orden y el silencio propios del lugar, podrán expulsar al alumno que no respete las normas de la
biblioteca que se establezcan, comunicándolo a la Jefatura de Estudios con el fin de establecer la correspondiente
sanción.

Art. 12 Para el préstamo de un libro se rellenará la ficha informática correspondiente. El plazo de disposición

de un libro será de quince días. Si no hay otras solicitudes, el préstamo podrá ser renovado por otro periodo igual.

Art. 13 Si un alumno supera el plazo reglamentario sin renovar el préstamo, realizará trabajos de apoyo a la
biblioteca en proporción a la demora (durante los recreos de dos días por cada semana de retraso).

Art. 14 Cada alumno podrá disponer de dos préstamos como máximo en cada momento, salvo autorización

expresa de la Jefatura de Estudios.

Art. 15 En el caso de pérdida o deterioro de un libro será responsable la persona que haya recibido el
préstamo y deberá proceder a su reposición.

Art. 16 Anualmente y teniendo en cuenta las sugerencias de los Departamentos Didácticos se actualizará el

fondo de la biblioteca del centro siempre que las posibilidades económicas lo permitan.

41

Art. 17 Anualmente, y coincidiendo con el principio de curso, se hará público el horario en que la biblioteca
permanecerá abierta.

Art. 18 Durante el horario lectivo sólo podrán permanecer en la biblioteca aquellos alumnos que tengan

autorización expresa de Jefatura de Estudios o de un profesor en el marco de las actividades lectivas.

Art. 19 La sala de estudio del edificio de Bachillerato solo podrá ser usada por aquellos alumnos de
Bachillerato y Ciclos Formativos que no estén matriculados en todas las materias o módulos, y únicamente en las
horas libres que tengan en su horario.

Art. 20 Las normas de utilización de las mismas estarán disponibles en la propia sala.

11.2. Servicio de copistería.
	

El uso del servicio de copistería está regulado por el Proyecto de Gestión del centro, que en el punto 5.7
detalla los siguientes aspectos:

- El horario para encargar fotocopias por parte de los profesores será de 8:30 a 14:25 horas (siempre que
sea posible se encargarán con un día de antelación), exceptuando el periodo de recreo, de 11:15 a 11:45
horas, que quedará reservado a los alumnos.

- Los alumnos, además de en los recreos (de 11:15 a 11:45 horas), podrán encargar o recoger sus
fotocopias de 8:00 a 8:25 horas. No podrán hacerlo en horas de clase ni en el intercambio de las
mismas.

- No se hacen fotocopias de libros, excepto de alguna página en concreto o capítulo (dentro de lo
permitido).

- El precio de las fotocopias será de 0,05 € para el formato A4 y 0,10 € para el A3, y para poder retirarlas
será necesario disponer de un bono para tal fin (de 100 fotocopias y valor 5 euros, vendido en las
conserjerías). El precio por encuadernación se establece en 1 €, equivalente a un total de 20
fotocopias de formato A4.

11.3. Medios informáticos y audiovisuales.
	

Art. 22 A principio de curso el Director designará al profesor Coordinador de Formación, a propuesta del jefe
de estudios, y ejercerá las funciones de responsable de los proyectos de formación del centro, de la utilización de las
TIC en la enseñanza, del asesoramiento al profesorado en las modalidades de formación y de la colaboración y
comunicación con el Centro Regional de Formación del Profesorado.

Art. 23 Los departamentos que impartan contenidos de informática tendrán preferencia en el uso de las

aulas de informática. El resto de departamentos solicitarán en las primeras sesiones de la Comisión de Coordinación
Pedagógica el número de horas que consideren imprescindibles para impartir los contenidos de sus materias durante
la mayor parte del curso.

Art. 24 Al comienzo del curso se crearán cuadrantes de utilización de las diferentes aulas de informática que

se encontrarán disponibles en las conserjerías. Para poder utilizar el aula debe estar apuntado en dicho cuadrante el
profesor que vaya a utilizarla. Al comienzo de la clase y una vez se hayan sentado los alumnos, se debe pasar el libro
de utilización del aula, para que los alumnos indiquen cuál es el ordenador con el que van a trabajar y si han
encontrado algún problema antes de hacerlo. En el caso de existir algún desperfecto o avería en el ordenador, el
responsable sería el último que trabajara con él.

12. SERVICIOS EDUCATIVOS COMPLEMENTARIOS. TRANSPORTE ESCOLAR
	

42

Art. 1 Al comienzo de cada curso escolar se establecerán las rutas del transporte escolar y se incluirán en la
Programación General del centro.

Art. 2 Para conseguir un buen funcionamiento del servicio de transporte se seguirán las siguientes

directrices:
a) Periódicamente se controlarán las llegadas y salidas de los autobuses con el fin de detectar cualquier

posible incidencia.
b) Cada mes se enviará informe a los Servicios Periféricos con las incidencias detectadas en dicho mes.
c) Se mantendrán reuniones a principio de curso y cuando el Equipo Directivo crea oportuno, para fijar

criterios comunes y establecer vías de comunicación fluidas.
d) Todas las normas relativas a la convivencia en el centro son igualmente de aplicación en los autobuses

utilizados para el transporte escolar, por lo que podrán ser motivo de sanción las conductas contrarias
llevadas a cabo en los mismos.

43

13. ANEXO: PLAN DE CONTINGENCIA POR LA COVID-19. CURSO 2021-22

El presente Plan de Contingencia pretende la continuidad de las diferentes respuestas posibles a las eventualidades
que pueden darse durante el curso 2021-2022 en el IES Bonifacio Sotos (Casas Ibáñez)

El punto de partida es el Plan de Contingencia del curso pasado.

Entre los aspectos en los que hay que seguir trabajando, encontramos:

- El uso de la plataforma EducamosCLM por parte de todos los docentes.

- La necesidad de formación del profesorado sobre plataformas y herramientas digitales.

- La necesidad de cambiar las metodologías, sobre todo de cara a los instrumentos de evaluación.

- La necesidad de formación de alumnos y familias en el uso de las plataformas y herramientas digitales.

Durante el curso pasado usamos la plataforma de Microsoft Teams para albergar todos los documentos modelo
necesarios para el buen funcionamiento del centro. Ha resultado una buena opción, y aunque al principio fue un poco
caótico su utilización, una vez que todo el claustro aprendió a usarlo vimos claramente los beneficios que nos aportaba.
Por lo tanto este año seguiremos usando esta plataforma en nuestro centro educativo.

Por otra parte, el profesorado ha continuado con la formación o tiene a su disposición todos los tutoriales sobre el
Entorno de Aprendizaje de dicha plataforma, y tanto los alumnos como las familias tienen las claves de acceso, así como
los tutoriales para el manejo de la plataforma. El profesor que ha creado sus aulas virtuales se ha encargado de mostrar
a cada grupo el acceso y funcionamiento de la misma.

Con respecto a las familias, ya tenían nociones del funcionamiento de esta plataforma educativa aunque también se
les ha hecho llegar los vídeos tutoriales destinados a este colectivo.

44

Escenario 1
PLAN DE INICIO DE CURSO 2021-22

El siguiente plan persigue, según las instrucciones sobre las medidas de prevención, higiene y promoción de la salud
frente al COVID-19 en Casilla-La Mancha, establecer las medidas necesarias para prevenir y controlar la pandemia, así
como cumplir los objetivos educativos y de sociabilidad que favorezcan el desarrollo óptimo de la adolescencia, paliar
la brecha educativa generada, prevenir el fracaso escolar, el abandono educativo temprano y garantizar la equidad.

Para ello, se deberán crear entornos escolares saludables y seguros a través de medidas de prevención, higiene y
promoción de la salud adaptadas a cada etapa educativa, así como posibilitar la detección precoz de casos y la gestión
adecuada de los mismos a través de protocolos de actuación claros y de coordinación de los agentes implicados.

1. Limitación de contactos
1.1 Adecuación de los espacios al número de alumnos

El curso pasado, según la ratio de los grupos, y siguiendo las instrucciones de la Administración, se tuvo que
modificar la ubicación de niveles en relación a otros años. Este año mantenemos esta ubicación ya que el año pasado
funcionó bastante bien.

Organización de las entradas y salidas del centro

Aproximadamente un 40% del alumnado del centro viene en transporte escolar, por lo que se hará una bajada
escalonada del alumnado de los autobuses. Para ello se ha habilitado una única zona de descarga, con capacidad para
un solo autobús. Hasta que un autobús no descarga completamente, el siguiente no ocupa el espacio de descarga,
dando tiempo a que los alumnos vayan entrando. Desde las 8:20 las aulas están abiertas para que el alumnado pueda ir
entrando directamente en su aula, evitando las aglomeraciones en la entrada del centro y en el patio.

En el recinto de bachillerato (carretera) se ha habilitado una segunda entrada trasera (por el patio) de manera que
los alumnos acceden al edificio por una u otra entrada dependiendo del ala en la que tengan su aula. Las dos escaleras
se han habilitado de subida (por la derecha) y bajada (por la izquierda), evitando la utilización de los pasillos centrales
que conectan ambas alas de cada piso. Dichos pasillos centrales solo se utilizarán si fuera necesario entre clases.

En el recinto de la ESO todos los alumnos entrarán por la entrada principal. La llegada del transporte escolar de
forma escalonada permitirá que los alumnos accedan al centro también de forma escalonada.

Con respecto a las salidas de los edificios, en algunos casos (Edificios A, B, C y D del recinto de ESO) contamos con
una sola puerta. La única manera de organizar una salida ordenada pasa por utilizar el protocolo de evacuación en todo
el centro, suprimiendo la parte final de dicho protocolo en la que los alumnos se concentran en un lugar concreto de
los patios. En este caso, los autobuses están todos estacionados con las puertas abiertas unos minutos antes de que
termine la última clase, para evitar así las aglomeraciones habituales en la acera, antes de subir al autobús.

1.2 Organización de los desplazamientos por el centro
 Este año seguimos con la organización de aulas de grupo excepto en aquellos casos imprescindibles (Tecnologías,

Música, Plástica, E.F. y los talleres de los CCFF) Se ha conseguido mantener el trabajo en los laboratorios (Biología y
Geología y Física y Química) manteniendo las medidas de seguridad.

En algunas materias en las que los alumnos tienen que cambiar de aula, se han agrupado las horas para evitar el
número de desplazamientos (Música y Plástica) y reducir también el número de alumnos que utilizan estas
instalaciones cada día.

En el caso de los CCFF del departamento de administración, cada grupo de alumnos (1º y 2º de CFGMGA y 1º y 2º de
CFGSAF) tiene una única aula que sirve para las clases teóricas pero que también dispone de ordenadores, para no
tener que salir al taller, como en cursos anteriores.

Por otro lado, y con respecto a los desplazamientos, puesto que se ha decidido que todas las escaleras del centro
van a servir de subida y de bajada, se han señalizado con adhesivos en el suelo cada una de las zonas de escalera.

1.3 Organización de los espacios de uso del alumnado y de los trabajadores

45

Todas las zonas comunes del centro están señalizadas con el aforo máximo permitido: salas de profesores,
departamentos, biblioteca, sala de estudio, salas de reuniones, salas de visitas, conserjerías…

Ha quedado suspendida para este curso la actividad de algunos espacios, como la sala de juegos del recinto de la
ESO, donde compartían espacios y materiales alumnos y profesores durante los recreos.

En los recreos, los alumnos de 1º de ESO tienen su propio espacio, diferenciado de los alumnos de 2º de ESO. Como
siempre, estos alumnos no pueden salir del recinto, que permanecerá cerrado.

1.4 Organización de asambleas y reuniones

Los claustros se han planteado preferentemente de forma presencial, salvo cuando no sea posible, que se realizarán
de forma telemática.

Para las reuniones de CCP, en las que nos juntamos 23 profesores, vamos a utilizar una de las aulas más grandes del
centro, por lo que la seguridad está garantizada.

Las reuniones de departamentos no suponen un número muy elevado de miembros (la más numerosa será de 7
profesores) por lo que se aprovecharán espacios del centro. Es verdad que alguno de los departamentos no son lo
suficientemente grandes, pero se trasladarán a otras salas.

Con respecto a la Junta de Delegados, ya durante los últimos cursos se venía celebrando la reunión para la
constitución de dicha junta con la participación de todos los delegados de grupo, pero el resto de reuniones se hacían
por niveles, por lo que para este curso se harán todas por niveles, dividiendo la junta en tres grupos: 1º, 2º y 3º de ESO,
4º de ESO y bachillerato, y por último los CCFF. De esta forma será fácil encontrar espacios para mantener las medidas
de seguridad.

Por último, en el mes de octubre se realiza una reunión con las familias, dividida en dos partes: el equipo directivo
saluda a las familias por niveles y, a continuación, las familias se reunían con el tutor de su hijo. Para este curso, si es
posible se realizará una corta acogida por niveles al aire libre a cargo del Equipo Directivo y los tutores. A esta reunión
sólo podrán acudir una persona por alumno y serán atendidas por el tutor en su aula de referencia.

Organización de la entrada de las familias al centro

Las familias deben realizar las consultas, tutorías o resolver dudas a través del teléfono, usando la plataforma
Educamosclm o de forma presencial en el centro, siempre con cita previa acordada con el profesor o tutor.

En el caso de que sea imprescindible que alguna familia tenga que venir al centro, además de las medidas de
seguridad para los trabajadores, docentes y no docentes, que ya se han implementado durante el periodo de
matriculación (señalización de distancia, mamparas, gel hidroalcohólico…) será imprescindible hacerlo con cita previa
para evitar las aglomeraciones.

1.5 Organización del transporte
Es obligatorio el uso de mascarilla durante todo el trayecto. Cada alumno tiene un carnet de estudiante en el que

queda reflejada tanto la ruta que le corresponde como el número de asiento que deberá de ocupar, en cuya asignación
el centro ha tenido en cuenta las instrucciones recibidas de la administración:

- Se asignarán empezando por el final del autobús, y siempre dejando libre la primera fila, para guardar la
distancia con el conductor, salvo cambio normativo.

- El asiento será permanente para todo el curso.
- Los alumnos convivientes se sentarán juntos.
- Se agruparán dentro del autobús por localidades.
- Si fuera posible, se agruparán según su grupo de referencia en el centro.
Con respecto a la carga y descarga de los autobuses en el centro, la organización está recogida en el apartado de

entradas y salidas.

2. Medidas de prevención personal
2.1 Medidas de prevención personal

46

Todo el personal trabajador del centro, así como el alumnado, deberá de ser responsable de tomar las medidas
necesarias para evitar los contagios. Con respecto al alumnado, será tarea compartida entre las familias y el centro,
aunque la supervisión final durante el tiempo que el alumno permanece en el centro educativo, corresponderá al
profesorado.

Cuando el alumno entre en el aula a 1ª hora, después del recreo o proveniente de otra aula, será preceptivo el uso
del gel hidroalcohólico

• Toma de temperatura antes de salir de casa.
• Lavado de manos frecuente durante la mañana
• Uso obligatorio de mascarillas en todo el recinto. Se podrá revisar su uso en exteriores según

normativa.
• Mantener la distancia de seguridad.
• Uso de gel hidroalcohólico antes de entrar en el aula.
• Limpieza y desinfección de material usado en aulas específicas
• Ventilación del aula cada hora durante 5 -10 minutos. Mientras dure le buen tiempo se recomienda

dejar las ventanas abiertas.
• Respetar el aforo en zonas de uso común: salas de profesores, aseos, pasillos…

2.2 Utilización de mascarillas
El uso de la mascarilla en el centro es obligatorio para todo el mundo dentro y fuera del aula, además se deben

mantener las distancias de seguridad exigidas. Según normativa se podrá revisar su uso en exteriores.

Cada alumno es responsable de hacer un uso correcto de la mascarilla.

Organización y control de los objetos en el centro

Tal y como se especifica para el alumnado, se aboga por compartir la menor cantidad de objetos entre los
trabajadores del centro, tanto docentes como no docentes.

En caso de necesidad de compartir, cada usuario deberá de ser responsable de adoptar las medidas de higiene
necesarias.

3. Limpieza y ventilación del centro
3.1 Protocolo de limpieza y desinfección

Cada aula de grupo cuenta con un dispensador de gel hidroalcohólico, pañuelos de papel y una papelera por si fuera
necesario desinfectar alguna mesa o silla. Este año las mesas serán nominales por lo que no serán necesario desinfectar
a cada cambio.

En el caso de las aulas específicas, en las que los alumnos cambian, así como en aulas de materias optativas, hay
también un rollo de papel y líquido desinfectante. Al finalizar cada clase, los propios alumnos desinfectan su puesto
(dependiendo del tipo de aula) En unos casos se trata de su mesa y su silla, en otros se trata del teclado y ratón del
ordenador, las herramientas del taller de tecnología, los instrumentos musicales… siguiendo siempre las indicaciones
del profesor correspondiente.

3.2 Ventilación de las instalaciones
Se realiza una ventilación de cada aula al inicio de cada una de las clases (excepto a 1ª hora) Es el profesor el

encargado de dicha ventilación, que podrá durar entre 5 y 10 minutos. Durante los días de buen tiempo se
recomendará a los profesores y alumnos que tengan las ventanas abiertas.

3.3 Desinfección de zonas comunes
El personal de limpieza del centro se encargará de realizar las actividades de limpieza y desinfección.

3.4 Gestión de residuos
Todas las aulas, despachos, salas de reuniones y zonas comunes cuentan con papeleras, cada una con su bolsa de

plástico, algunas de ellas de pedal, para recoger los residuos. Son recogidas a diario por el personal de limpieza.

47

En caso de sospecha de algún caso positivo o de los residuos de la sala de aislamiento, son tratados debidamente
mediante una doble bolsa de plástico.

3.5 Limpieza y uso de los aseos
El año pasado se incorporó personal de limpieza que ayudó en gran medida a mantener las zonas limpias, este año

esperamos seguir contando con esta ayuda.

Cada aseo tendrá el aforo limitado, indicado en la entrada, con el fin de evitar al máximo el contacto entre los
alumnos.

4. Gestión de casos
4.1 Localización y actuación ante la aparición de casos

Se han habilitado dos espacios, uno en cada recinto, para aislar los posibles casos sirviéndonos únicamente de los
síntomas que podamos apreciar a simple vista. En el recinto de ESO, este espacio se encuentra frente al despacho de
Jefatura, mientras que en el edificio de bachillerato se encuentra en la primera planta, antiguo despacho de Jefatura
Adjunta (pasillo de la sala de profesores)

Cada uno de estos espacios está provisto del material necesario (mesa, silla, gel hidroalcohólico, pañuelos
desechables, papelera con pedal, termómetro, mascarillas, guantes desechables…)

Ante un posible caso de alumno detectado por algún profesor, los pasos a seguir serían los siguientes:

1. El profesor saca al alumno al pasillo con la mascarilla puesta, enviando a otro compañero a avisar al profesor
de guardia de la existencia de un posible caso. En el caso de que no esté disponible el profesorado de
guardia, el alumno avisará al equipo directivo. En última instancia, se avisa a los conserjes para localizar al
equipo directivo.

2. El profesorado de guardia se hará cargo de acompañar al alumno al aula de aislamiento según el recinto,
tomando todas las medidas de seguridad (mascarilla, distancia social, higiene…)

3. Una vez en el aula de aislamiento, se tomará la temperatura al alumno, comunicando la situación al
responsable COVID (equipo directivo).

4. El responsable COVID avisará a la familia de la situación para que vengan lo antes posible a recogerlo y
comunicará el caso a la Delegación el caso siguiendo el protocolo establecido (Excel)

5. Ante síntomas graves, se llamará al 112, comunicándolo después a la familia.
6. En ningún caso, el alumno con síntomas compatibles con la COVID-19 podrá hacer uso del transporte

escolar para volver a su localidad de origen.
7. En el caso en el que no se obtuviese respuesta por parte de la familia, el centro avisará a la Policía Local que

trasladará al alumno a su domicilio.
8. Una vez el alumno haya salido del aula de aislamiento, los conserjes avisarán al personal de limpieza para su

desinfección.
9. Si es el profesorado o cualquier otro trabajador el que manifiesta síntomas, debe abandonar el centro. El

responsable COVID comunicará a la Delegación el caso. En caso de síntomas graves debe pasar al aula de
aislamiento y el responsable COVID llamará al 112.

Si los síntomas los tuviera un profesor o personal laboral del centro, este deberá abandonar inmediatamente su
puesto de trabajo, comunicándolo al responsable COVID (equipo directivo). Desde el centro se contactará con el
servicio de prevención de riesgos laborales y/o el centro de salud de Casas Ibáñez, para solicitar instrucciones sobre
cómo actuar, que se comunicarán a la persona afectada.

En cualquier caso, se atenderá a las indicaciones cambiantes que puedan llegar desde las diferentes
administraciones sobre los protocolos a seguir.

5. Otras acciones
5.1 Coordinación con atención primaria, salud pública, servicios sociales, entidades locales

a. Con el ayuntamiento
Se ha trasladado ya al ayuntamiento la necesidad de comenzar la planificación de la ruta escolar segura.

48

También se trasladó la necesidad de colaboración con el centro para habilitar la segunda entrada al recinto de la
ESO, tal y como recoge este Plan de Inicio.

b. Coordinador del centro de salud
Se ha mantenido contacto telefónico con el coordinador de salud del Centro de Salud de Casas Ibáñez, cuyo

resultado se recoge en el protocolo para la gestión de casos.

c. Servicios Sociales
El trabajo y la coordinación con los servicios sociales de las diferentes localidades es muy estrecho ya en condiciones

normales. Pero este trabajo ha facilitado detectar algunos casos de familias desconectadas por falta de medios u otros
motivos. Durante este curso se va a mantener, bien de manera presencial o telemática, según las demandas de los
diferentes agentes sociales.

5.2 Vías de comunicación e información a los trabajadores y a las familias
La comunicación con los trabajadores del centro, tanto docentes como no docentes, es totalmente fluida. Se ha

compartido con ellos todas las instrucciones que han ido surgiendo y les han afectado a cada uno de los colectivos.

De cara al inicio del próximo curso 2021-2022, se les ha transmitido que no podrán reincorporarse a su puesto de
trabajo las personas, usuarios, o familias que presenten síntomas o estén en aislamiento domiciliario debido a un
diagnóstico por COVID-19, o que se encuentren en período de cuarentena domiciliaria por haber tenido contacto
estrecho con alguna persona con síntomas o diagnosticada de COVID-19.

Son grupos vulnerables para COVID -19, en base a evidencias científicas, el grupo de personal que tengan las
siguientes patologías, o situaciones personales:

a. Diabetes.

b. Enfermedad cardiovascular, incluida la hipertensión.

c. Enfermedad pulmonar crónica.

d. insuficiencia renal crónica.

e. Inmunodepresión.

f. Cáncer en fase de tratamiento activo.

g. Enfermedad hepática crónica severa,

h. Obesidad mórbida (IMC>40).

i. Mujeres embarazadas.

j. Mayores de 60 años

Podrán volver al trabajo, siempre que su condición clínica esté controlada y lo permita, y manteniendo las medidas
de protección de forma rigurosa.

En caso de duda, el servicio sanitario del Servicio de Prevención de Riesgos Laborales deberá evaluar la existencia de
trabajadores especialmente sensibles a la infección por coronavirus y emitir informe sobre las medidas de prevención,
adaptación y protección necesarias, siguiendo lo establecido en el Procedimiento de actuación para los servicios de
prevención de riesgos laborales frente a la exposición al SARS-CoV-2.

El personal no docente que preste servicios en centros docentes, para la valoración y calificación como personal
especialmente sensible, se regirá por el “Procedimiento de actuación para el personal de especial sensibilidad de la
Junta de Comunidades de Castilla La Mancha, en relación con la infección por coronavirus SARS- COV2”, por el servicio
de vigilancia de la salud del Servicio de Prevención de Función Pública, de 15 de mayo de 2020. Definiciones y anexos,
disponibles en el portal del empleado.

El personal docente que preste servicios en centros docentes, para la valoración y calificación como personal
especialmente sensible, se regirá por la “Instrucción para el procedimiento de adaptación o cambio de puesto de
trabajo por motivos de salud laboral del personal docente”, de 5 de abril de 2016. Disponible en el siguiente enlace del
portal de educación:

49

http://www.educa.jccm.es/profesorado/es/prevencion-riesgoslaborales/documentacion-organizacion-gestion-
prevencion-riesgoslabor/instruccion-procedimiento-adaptacion-cambio-puesto-trabajo.

El trabajador/a que considere que tiene una situación de vulnerabilidad al Covid-19 según sanidad en cada
momento, que esté descontrolada o descompensada en el momento de incorporarse al centro al inicio de curso,
iniciará el procedimiento a través del anexo I de la instrucción anterior ante la Delegación Provincial de Educación,
posteriormente para ser calificado de trabajador/a especialmente.

Con respecto a las familias, el centro mantiene contacto directo con la junta directiva del AMPA y hará llegar a las
familias los aspectos relevantes de la nueva normalidad en el centro para que desde casa se tengan en cuenta. Tanto
los diferentes protocolos que afectan a los alumnos y que son de obligado cumplimiento, como los que afecten a los
padres en su relación con el centro.

En este sentido:

- Se priorizarán las comunicaciones con las familias para hacer el seguimiento del proceso de aprendizaje de los
alumnos vía Papás o teléfono, salvo excepciones debidamente justificadas.

- Bajo ningún concepto podrán venir al centro alumnos con cualquier síntoma compatible con la enfermedad
(fiebre, tos seca, cansancio…) o con una supuesta gripe común.

5.3 Educación para la salud: acciones formativas organizadas en coordinación con la consejería de sanidad

No se ha previsto ninguna acción formativa en coordinación con la consejería de sanidad.

Por nuestra parte, además de la colocación de cartelería en puntos estratégicos (baños, entrada a edificios…)
recordando la importancia del lavado de manos, el uso correcto de la mascarilla, distancia de seguridad… Si al principio
de curso contamos con el material necesario (termómetros…) se hará una pequeña formación al profesorado,
aprovechando que en el centro tenemos un departamento de sanidad.

El primer día de clase, los tutores transmitirán los protocolos de actuación recogidos en este plan de inicio para
limitar los contagios (higiene, distanciamiento, manipulación correcta de la mascarilla…)

5.4 Identificación/Establecimiento de sectores del centro que permitan el rastreo
En el recinto de la ESO se pueden hacer diferentes sectores, por edificios:

SECTOR Edificio A

GRUPOS QUE LO
FORMAN

1º y 2º de FPB

TOTAL ALUMNADO 15 alumnos

TUTORES Antonia Cebrián, y un profesor de Biología, José Antonio Gallego Córcoles

PROFESORES

SECTOR Edificio B

GRUPOS QUE LO
FORMAN

1º ESO A, B, C, D

TOTAL ALUMNADO 91 alumnos

TUTORES Pedro Núñez, Trinidad Naharro, MªDolores García y Mª Luz Sánchez

PROFESORES

SECTOR Taller Automoción

GRUPOS QUE LO 1º y 2º CF GM EV; 1º y 2º FPB

50

FORMAN

TOTAL ALUMNADO 36 alumnos

TUTORES Fco. Javier López Peinado, José Antonio Alzallú Soriano, Antonia Cebrián García
y José Antonio Gallego Córcoles

PROFESORES

SECTOR Edificio C y D

GRUPOS QUE LO
FORMAN

2º ESO A, B, C, D, 1º PMAR; 3º ESO C

(Aula Informática)

TOTAL ALUMNADO 116 alumnos

TUTORES Mª Eugenia Martínez, Rosa López, José Antonio Cano, Ana Belén Blanco, Alicia
González Moral, Herminia Fernández

PROFESORES

SECTOR Edificio E

GRUPOS QUE LO
FORMAN

3º ESO A, B, 2º PMAR

(Aula de PT, Talleres de Tecnología)

TOTAL ALUMNADO 52 alumnos

TUTORES Yolanda Murcia, Susana Parreño, Alicia Martínez

PROFESORES Victoria Rueda

En el recinto de bachillerato se pueden dividir sectores por plantas:

SECTOR Planta baja

GRUPOS QUE LO
FORMAN

1º CAE, 1º y 2º CF GM GA; 1º y 2º CF GS AF, 2ºGIAT

TOTAL ALUMNADO 80 alumnos

TUTORES Mercedes González, Mercedes Donate, Ángel Valcárcel, Amparo Valero; Mª
Jesús Lara, Julia Morata, Beatriz Pérez.

PROFESORES

SECTOR Primera planta

GRUPOS QUE LO
FORMAN

4º ESO A, B, C, D

(Aula de informática)

TOTAL ALUMNADO 90 alumnos

TUTORES Manuel Márquez, Luis García, Luis López, Tomás Gómez.

PROFESORES

SECTOR Segunda planta

51

GRUPOS QUE LO
FORMAN

1º BACH A, B, C y 2º BACH A, B C

(Aula de informática)

TOTAL ALUMNADO 140 alumnos

TUTORES Mª Ángeles Venceslá, Raquel Núñez, Gustavo Téllez, José Elías Sahuquillo, Elena
Martínez, Raquel Donado.

PROFESORES

Escenario 2
Los escenarios de semipresencialidad que puedan producirse estarán relacionados con la evolución de la situación

en nuestro centro y en las localidades de las que recibimos alumnado. No hemos solicitado, por lo tanto,
semipresencialidad en ningún nivel educativo, apostando por la presencialidad de todo el alumnado.

En primer lugar, hay que señalar que, a través de los tutores cada uno de los grupos de alumnos, se han detectado
ya las necesidades del alumnado para minimizar la brecha digital, contando con los recursos que deben de llegar de la
administración educativa.

Los diferentes escenarios de semipresencialidad que contemplamos y que, por tanto, serán tenidos en cuenta en las
diferentes programaciones didácticas de los departamentos, son:

1. Docente presencial, pequeño grupo de alumnos (de 5 a 8 alumnos) en cuarentena y el resto presencial.
2. Docente presencial y todo el grupo en cuarentena.
3. Docente en cuarentena (pero activo), pequeño grupo de alumnos (de 5 a 8 alumnos) en cuarentena y el resto

presencial.
4. Docente en cuarentena (pero activo) y grupo completo en cuarentena.

Como se ha señalado, todos estos escenarios estarán contemplados en los anexos de cada una de las
Programaciones Didácticas de los diferentes departamentos, a diferentes niveles:

a) Contenidos: para las situaciones de semipresencialidad, al tener un tiempo limitado y, por tanto, la posibilidad
de volver a la presencialidad, se trabajarán los contenidos que permitan dicha situación sin llegar a hacer
modificaciones en los mismos, más allá de las temporales, posponiendo los contenidos para los que sea
necesaria la presencialidad.

b) Metodología: se adaptará a las diferentes posibilidades de semipresencialidad. Cuando sea un pequeño grupo
de alumnos el que esté confinado, el tutor coordinará con el profesorado del grupo el plan de trabajo, que se
diseñará para todo el confinamiento. Si todo el grupo de alumnos está confinado, se introducirá la posibilidad
de realizar clases online en el propio horario del grupo y desde el centro. Cuando sea el profesor el que está
confinado, se podrá por clases online pero también por utilizar los planes de trabajo que los alumnos llevarían a
cabo con la ayuda de los profesores de guardia.

c) Herramientas de comunicación y para el proceso de enseñanza y aprendizaje: se adoptará siempre el módulo de
Seguimiento Educativo, dentro de Educamosclm, como medio de comunicación con las familias para el envío de
los Planes de Trabajo. Hemos organizado Teams con canales para cada equipo docente del centro, donde
jefatura de estudios y los tutores gestionan todo lo relativo a los planes de trabajo de los alumnos confinados;
una vez el plan de trabajo está completo, es el tutor el que lo descarga y lo hace llegar a las familias de los
alumnos. Por otra parte, contamos con las posibilidades de comunicación directa con el alumnado (en este caso
las familias no tienen acceso) que ofrecen las plataformas educativas (aulas virtuales del Entorno de
Aprendizaje, aulas virtuales de las diferentes editoriales…) Como plataformas para trabajar con el alumnado, se
ha adoptado como prioritaria Moodle, dentro del Entorno de Aprendizaje, aunque ocurre que algunos

52

departamentos llevan libros digitales de editoriales con su propia aula virtual, y departamentos muy concretos
(en CCFF) utilizan Classroom para todos los módulos.

d) Instrumentos y Criterios de calificación: como hemos comentado, los escenarios de semipresencialidad que se
han planteado son temporales, por lo que van a terminar siempre en la presencialidad. Esto hace que no sea
necesario modificar los instrumentos de evaluación ni lo criterios de calificación puesto que, entendemos, al
final se podrá aplicar lo programado. Puede ocurrir que alguna de las situaciones de semipresencialidad se
produzca en fechas de final de trimestre, por lo que no se pueda realizar la evaluación en condiciones normales.
Solo en estos casos se modificarían tanto los procedimientos como los criterios de calificación para esa
evaluación, pero que podrían ser corregidos en cuanto se volviera a la normalidad y ya, de manera presencial, se
pudieran aplicar los instrumentos de evaluación programados y, por tanto, los criterios de calificación.

e) Criterios de evaluación: al igual que ocurre con los instrumentos y los criterios de calificación, tanto los criterios
como los estándares de evaluación programados se podrán aplicar, con la excepción de que ocurriera lo
comentado en el párrafo anterior, en cuyo caso, la evaluación de esos criterios o estándares de aprendizaje, se
pospondría.

Escenario 3
En caso de suspensión de la actividad lectiva presencial, utilizaríamos las herramientas que hemos ido señalando en

los diferentes escenarios de semipresencialidad:

- Para la comunicación con las familias: Seguimiento Educativo
- Para trabajar con los alumnos: Moodle (Entorno de Aprendizaje) Videoconferencias de Teams, Plataformas de

los diferentes libros digitales utilizados por los departamentos, Classroom (en algún caso concreto)
- Coordinación del profesorado: Microsoft Teams y Seguimiento Educativo

Cada departamento didáctico recogerá en su programación las modificaciones necesarias para este escenario con

respecto a:

a) Contenidos: en este caso se ha acordado en priorizar los contenidos básicos e imprescindibles para que el
alumno promocione con garantías. En muchos casos, hay contenidos que, aunque se consideren básicos,
pueden requerir de la presencialidad, bien por los materiales que se necesitan para su adquisición o por otra
circunstancia. En este caso, dichos contenidos no se podrían trabajar.

b) Metodología: se ha acordado utilizar metodologías variadas, de manera que se combinen las clases online,
utilizando la conexión que hay entre las aulas virtuales del Entorno de Aprendizaje y las videoconferencias de
Teams, con los planes de trabajo en los que el alumno trabaja de forma autónoma. Durante el confinamiento
del curso pasado se utilizaron también los videotutoriales, tanto de terceros como realizados por el
profesorado.

c) Herramientas de comunicación y para el proceso de enseñanza y aprendizaje: se adoptará siempre el módulo de
Seguimiento Educativo, dentro de Educamosclm, como medio de comunicación con las familias para el envío de
los Planes de Trabajo. Hemos organizado Teams con canales para cada equipo docente del centro, donde
jefatura de estudios y los tutores gestionan todo lo relativo a los planes de trabajo de los alumnos confinados;
una vez el plan de trabajo está completo, es el tutor el que lo descarga y lo hace llegar a las familias de los
alumnos. Por otra parte, contamos con las posibilidades de comunicación directa con el alumnado (en este caso
las familias no tienen acceso) que ofrecen las plataformas educativas (aulas virtuales del Entorno de
Aprendizaje, aulas virtuales de las diferentes editoriales…) Como plataformas para trabajar con el alumnado, se
ha adoptado como prioritaria Moodle, dentro del Entorno de Aprendizaje, aunque ocurre que algunos
departamentos llevan libros digitales de editoriales con su propia aula virtual, y departamentos muy concretos
(en CCFF) utilizan Classroom para todos los módulos.

53

d) Instrumentos y Criterios de calificación: desde el momento encontramos contenidos que no se van a poder
trabajar con el alumnado, las indicaciones para los diferentes departamentos son que se deben de modificar,
tanto los instrumentos de calificación, debido a que no vamos a poder realizar pruebas que habitualmente
realizamos presencialmente con los alumnos, como los criterios de calificación, debido a estas modificaciones
mencionadas.

e) Criterios de evaluación: al igual que ocurre con los instrumentos y los criterios de calificación, tanto los criterios
como los estándares de evaluación programados se modificarán. Habrá criterios y estándares que no se puedan
evaluar, por estar relacionados con contenidos que no se habrán trabajado.

Habrá que hacer mención especial al alumnado con necesidades educativas especiales, al cual habrá que adaptarle
su Plan de Trabajo Individualizado a la nueva situación.

