
NOF
Normas de Organización e Funcionamento

CEIPAMO
Colexio de Educación Infantil e Primaria As Mercedes Ourense-

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

ÍNDICE

 1 ORGANIZACIÓN PRÁCTICA DE PARTICIPACIÓN DE TODOS OS MEMBROS
DA COMUNIDADE EDUCATIVA

 1.1 NAIS, PAIS E TITORES LEGAIS

 1.1.1 Dereitos das nais, pais e titores legais
 1.1.2 Deberes das nais, pais e titores legais
 1.1.3 Procedementos a seguir polas nais, pais e titores legais

 1.2 PROFESORADO

 1.2.1 Dereitos do profesorado
 1.2.2 Deberes do profesorado
 1.2.3 Procedementos a seguir polo profesorado

 1.3 ALUMNADO

 1.3.1 Dereitos do alumnado
 1.3.2 Deberes do alumnado
 1.3.3 Procedementos a seguir polo alumnado

 1.4 PERSOAL NON DOCENTE: CONSERXE

 1.4.1 Dereitos do conserxe
 1.4.2 Deberes e funcións específicas do conserxe
 1.4.3 Procedementos a seguir polo conserxe

 1.5 VÍAS DE COMUNICACIÓN COA COMUNIDADE EDUCATIVA

 1.5.1 Taboleiro de anuncios
 1.5.2 Páxina web
 1.5.3 Correo electrónico
 1.5.4 Espazo ABALAR
 1.5.5 Circulares informativas

 2 NORMAS DE CONVIVENCIA QUE FAVOREZAN A PARTICIPACIÓN E AS
RELACIÓNS ENTRE OS DIFERENTES MEMBROS DA COMUNIDADE
EDUCATIVA E ENTRE OS DIFERENTES ÓRGANOS DE GOBERNO E
COORDINACIÓN DOCENTE

 2.1 DESENVOLVEMENTO DAS ACTIVIDADES DO CENTRO

 2.1.1 Almorzos saudables/acollida temperá
 2.1.2 Entrada ó centro ó comezo da xornada lectiva
 2.1.3 Sesións lectivas e cambios de aula
 2.1.4 Recreos
 2.1.5 Saída do centro ó remate da xornada lectiva
 2.1.6 Comedor
 2.1.7 Actividades en horario de tarde
 2.1.8 Actividades extraescolares e complementarias

 2.2 FALTAS CONTRARIAS ÁS NORMAS DE CONVIVENCIA E MEDIDAS DE
CORRECCIÓN.

BORRADOR 2

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

 2.2.1 Condutas contrarias ás normas de convivencia

 2.2.1.1 Condutas gravemente prexudiciais para a convivencia
 2.2.1.2 Condutas leves contrarias ás normas de convivencia

 2.2.2 Medidas correctoras ás faltas contra as normas de convivencia

 2.2.2.1 Das condutas gravemente prexudiciais para a convivencia
 2.2.2.2 Das condutas leves contrarias ás normas de convivencia.

 2.2.3 Procedementos para a imposición de medidas correctoras

 2.2.3.1 Das condutas gravemente prexudiciais para a convivencia
 2.2.3.2 Das condutas leves contrarias ás normas de convivencia

 2.2.4 Responsabilidade das familias e titores legais.

 3 ORGANIZACIÓN E COORDINACIÓN DO EQUIPO DOCENTE.

 3.1 Equipo directivo

 3.2 Equipo docente

 3.3 Titorías

 3.3.1 Criterios para a asignación de titorías

 3.4 Criterios para a elaboración de horarios

 3.5 Criterios para a organización das gardas

 3.6 Criterios para a distribución das aulas

 3.7 Organización das sesións de avaliación

 4 PROCESO DE MATRICULACIÓN

 5 PROCEDEMENTO DE ATENCIÓN A ALUMNADO ACCIDENTADO

 6 PROCEDEMENTO DE ACTUACIÓN DO CONSELLO ESCOLAR E, SE É O
CASO, AS COMISIÓNS QUE NO SEU SEO SE CONSTITÚAN PARA AXILIZAR
O SEU FUNCIONAMENTO

 7 NORMAS DE UTILIZACIÓN DAS INSTALACIÓNS, RECURSOS OU SERVIZOS
EDUCATIVOS DO CENTRO POLA COMUNIDADE EDUCATIVA E AS SÚAS
ORGANIZACIÓNS

 8 ABSENTISMO, FALTAS DE PUNTUALIDADE E FALTAS DE ASISTENCIA

 8.1 Absentismo

 8.2 Faltas de puntualidade

 8.3 Faltas de asistencia

 9 PREVENCIÓN E PROCEDEMENTO DAS SITUACIÓNS DE ACOSO ESCOLAR

 10 ANEXOS

BORRADOR 3

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

MARÍA LUZ QUINTAS OUTOMURO, secretaria do CEIP “As Mercedes” de Ourense,

C E R T I F I C A:

Que a comunidade do CEIP As Mercedes - Ourense, co obxectivo de establecer o clima
de convivencia axeitado para desenvolver coa máxima normalidade e orde a vida escolar
no centro, acorda e aproba, a través dos seus representantes no Consello Escolar, este
conxunto de medidas que conforman as Normas de Organización e Funcionamento
(NOF).

Este documento foi elaborado polo equipo directivo tendo en conta as propostas do
Claustro de Profesores e mailas directrices do Consello Escolar.

Tales medidas están legalmente dotadas de capacidade organizativa e define cales son
os dereitos e deberes de cada sector da Comunidade Escolar, así como cales son as
canles para facer valer estes dereitos e cales as vías para sancionar o incumprimento
deses deberes.

Calquera modificación destas normas terá que ser decidida e acordada polo Consello
Escolar.

Este NOF presentouse a ambos órganos colexiados en sesións ordinarias de Claustro de
Profesores e de Consello Escolar celebradas o día
_________________________________, poñendo previamente a disposición dos seus
membros exemplares na secretaría do centro.

E para que así conste, asino a presente certificación en

Ourense, a ____________________________________.

V° e P

O Director A secretaria

Asdo.: Daniel Pascual Feijoo Asdo.: María Luz Quintas Outomuro

BORRADOR 4

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

 1 ORGANIZACIÓN PRÁCTICA DE PARTICIPACIÓN DE TODOS OS
MEMBROS DA COMUNIDADE EDUCATIVA

 1.1 NAIS, PAIS E TITORES LEGAIS

 1.1.1 Dereitos das nais, pais e titores legais

• A seren informados de todo o relativo á ensinanza e formación dos
seus fillos ou pupilos, especialmente das faltas de asistencia e dos
resultados académicos.

• A solicitaren aclaracións e posibles rectificacións sobre o rendemento
e avaliacións dos seus fillos.

• A seren informados e ouvidos nos procedementos disciplinarios para
a imposición de medidas correctoras de condutas contrarias á
convivencia, dos seus fillos ou pupilos.

• A seren recibidos polos titores, profesorado ou equipo directivo nas
horas estipuladas a tal efecto.

• A participaren no funcionamento do centro a través dos seus
representantes no Consello Escolar e formar parte, libremente, da
asociación de nais e pais existente no centro.

• A seren informados da programación xeral anual e das actividades
complementarias e extraescolares que se realicen.

• A elixir entre as optativas ofertadas polo centro para a formación
relixiosa dos seus fillos, ou ben valores sociais e cívicos.

• Á confidencialidade e tratamento seguro dos datos persoais nos
termos que dispoña a consellería.

 1.1.2 Deberes das nais, pais e titores legais

• Enviar os seus fillos ou pupilos ó centro en perfecto estado de aseo,
sendo puntuais nas entradas e saídas, e cumprindo cos horarios
establecidos.

• Velar polo normal desenvolvemento das tarefas encomendadas ós
seus fillos ou pupilos procurándolles os materiais e recursos
recomendados para a aula.

• Colaborar na mellora da formación e do rendemento do seu fillo ou
pupilo.

• Asistir ás reunións colectivas convocadas pola dirección ou titores.
• A responder do comportamento dos seus fillos ou pupilos e facerse

cargo dos danos ocasionados (tanto en bens comúns como de
particulares, realizados voluntariamente ou por neglixencia), cando
así o sancione a comisión de convivencia.

• Coñecer, cumprir, facer cumprir e colaborar coas normas do centro
docente.

BORRADOR 5

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

• De informar ó profesorado sobre posibles deficiencias físicas ou
psíquicas dos seus fillos ou pupilos e colaborar na adopción das
medidas pertinentes.

• De informar ó profesorado de todo canto lles sexa solicitado, sempre
que afecte á educación dos seus fillos ou pupilos.

• De reter nos propios domicilios ós nenos con febre ou calquera
enfermidade infecto contaxiosa durante o período de convalecencia
que as autoridades sanitarias consideren oportuno.

 1.1.3 Procedementos a seguir polas nais, pais e titores legais

• Os pais, nais, titores, xustificarán as faltas de asistencia, así como as
saídas do centro en horario lectivo.

• As familias respectarán os horarios establecidos.
• As familias e titores do alumnado, tanto de infantil como de primaria,

non deberán entrar no centro nas entradas nin nas saídas para non
entorpecer o proceso de entrada e entrega do alumnado.

• Os pais, nais, titores legais, deberán comunicar ante o profesorado,
titores de curso ou á dirección do centro calquera posible
incumprimento das normas de organización e funcionamento; mellor
persoalmente, pero tamén a través do correo electrónico do centro ou
telefonicamente.

• As nais, pais, titores non deberán exercer no centro ningunha acción
sancionadora, acosando ou intimidando ó alumnado, ou calquera
outro membro da comunidade educativa.

• O cambio de optativas só se poderá realizar durante o período de
formalización de matrícula do 20 ó 30 de xuño.

• Os representantes dos pais, nais no Consello Escolar do centro
estarán a disposición das familias para recolleren e xestionaren
calquera suxestión ou denuncia que a comunidade escolar lle
presente.

 1.2 PROFESORADO

 1.2.1 Dereitos do profesorado

• Recibir unha formación e actualización permanentes.
• Realizar o seu traballo nas mellores condición posibles e cos medios

máis axeitados, respectando a lexislación existente.
• Participar nos órganos do centro e nas diversas actividades que se

programen.
• Recibir calquera información pertinente relacionada co proceso

formativo do seu alumnado.

BORRADOR 6

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

• Colaborar na programación da materia que imparte.
• Liberdade de cátedra dentro do respecto ó PEC (Proxecto Educativo

de Centro).
• Ser respectado na súa dignidade persoal non sufrindo discriminacións

nin humillacións físicas ou morais.
• Á confidencialidade e tratamento seguro dos datos persoais nos

termos que dispoña a consellería.

 1.2.2 Deberes do profesorado

• Elaborar as programacións de aula.
• Actuar de acordo co establecido na PXA (Programación Xeral Anual)
• Fomentar a capacidade e actitude crítica do seu alumnado. Impartir

unha ensinanza exenta de adoutrinamento ou manipulación
ideolóxica.

• Asistir ás reunións de claustro, departamento, avaliación e calquera
outra que sexa convocada pola dirección.

• Participar no desenvolvemento do plan de acción titorial e nas
actividades de orientación, baixo a coordinación da xefatura de
estudos.

• Colaborar cos proxectos educativos e curricular do centro.
• Coñecer as características persoais e a situación familiar do

alumnado que repercutan no rendemento académico.
• Coordinar as adaptacións curriculares necesarias para alumnado do

grupo do que é responsable.
• Atender ó alumnado mentres este permaneza no centro en períodos

de lecer.
• Fomentar a colaboración das familias nas actividades de apoio á

aprendizaxe e orientación dos seus fillos.
• Facilitar a cooperación educativa coas familias.
• Os representantes do profesorado elixidos voluntariamente para

formar parte do Consello Escolar do centro, teñen o deber de asistir
ás reunións dese órgano.

• Pertencer, polo menos, a un equipo de traballo: biblioteca,
complementarias, tics, normalización lingüística,…

• Realizar gardas de clase, recreo e tarde.
• Establecer unha data de visita e reunión cos pais, nais, titores legais.
• Controlar a asistencia do alumnado e comunicala como se estableza

no centro.
• Procurar un ambiente non discriminatorio na aula fomentando a

colaboración entre iguais e a realización de actividades
independentemente do sexo.

• Intervir en situación de conflito entre o alumnado ofrecendo solución
positivas e pacíficas.

BORRADOR 7

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

• Os recollidos nas actitudes a seguir polo profesorado, así como nas
normas de convivencia no centro nos apartados que especificamente
afecten ó profesorado.

 1.2.3 Procedementos a seguir polo profesorado

• O profesorado debe ser puntual, tanto a primeira hora da mañá como
no inicio e remate de cada clase.

• Dentro do período que abrangue cada clase non debe saír ningún
alumno da aula agás para facer fotocopias ou ir ós aseos.

• Durante a docencia directa e nas gardas de patio o profesorado
utilizará os teléfonos móbiles, ordenadores ou outros medios
tecnolóxicos unicamente como ferramenta educativa salvo situacións
excepcionais.

• O profesorado especialista comunicará ós titores as faltas de orden
na aula.

• Para corrixir as faltas de orde do alumnado, débese utilizar o
procedemento estipulado neste documento. En ningún caso se deben
tolerar faltas de indisciplina ou respecto. Será primeiramente o
profesorado correspondente quen adopte as medidas oportunas e
logo comunicará a incidencia á titora ou titor e, de non solucionarse
informarase á dirección/xefatura de estudos, de ser necesario
convocarase o observatorio de convivencia.

• As horas de permiso deben pedirse, sempre que sexa posible, por
anticipado. Os permisos, licenzas e vacacións do persoal docente
están reguladas pola ORDEN de 29 de xaneiro de 2016.

• Tanto a aula de informática como a biblioteca ten un horario
estipulado a principio de curso. Para usar a aula de informática ou a
biblioteca fóra deste horario deberase comprobar que estea libre e
facer a reserva na folla correspondente.

• O profesorado debe respectar os dereitos e facer cumprir os deberes
do alumnado.

• Cando se abandone a aula, tanto nos cambios de clase como nos
recreos e ó remate da xornada escolar, o profesorado deberá
comprobar que as luces quedan apagadas e a porta pechada, así
mesmo, deberá supervisar ó alumnado ata que estea a cargo doutro
adulto responsable ou ata a saída no caso do alumnado con
autorización para saír só ó remate da xornada escolar.

• Non se permitirá o acceso do alumnado á aula unha vez rematado o
período de clase.

• O profesorado que teña clase con cada grupo será o encargado de
organizar a entrada do alumnado de dito grupo tanto na primeira hora
da mañá como nos recreos.

• Ser discretos e non divulgar situación ou problemas internos do
centro, respectando o dereito á intimidade persoal e profesional dos

BORRADOR 8

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

membros da comunidade escolar.

 1.3 ALUMNADO

 1.3.1 Dereitos do alumnado

• A recibir unha formación de calidade que asegure o desenvolvemento
da súa personalidade e fomente a súa capacidade e actitude crítica.

• Á igualdade de oportunidades e a non ser discriminado por razón de
raza, sexo ou capacidade económica, crenza relixiosa…

• A recibir todo tipo de axuda nos seus estudos e as medidas
compensatorias que lle cómpren.

• A ser respectado polo profesorado e compañeiros. O alumnado non
poderá ser obxecto de trato vexatorio, nin verse afectado na súa
integridade física e dignidade persoal.

• A toda protección integral contra toda agresión física ou moral e, en
particular contra as situación de acoso escolar.

• Ó respecto á súa liberdade de conciencia e a poder expresar
libremente ás súas opinión respectando os dereitos dos demais.

• Á axuda precisa, no caso de accidente ou enfermidade prolongada,
para que non supoña detrimento do rendemento escolar.

• A participar na vida do centro.
• A manifestar as súas discrepancias. Cando esta discrepancia teña

carácter colectivo (aula, centro) debe ser comunicada ó titor ou á
xefatura de estudos. Nas manifestacións de carácter colectivo debe
asegurarse a participación de todo o colectivo de alumnos implicados
e seguir unhas pautas de seriedade.

• A ser avaliado con obxectividade e a recibir as aclaracións e
explicacións pertinentes por parte do seu profesorado. Neste senso,
todo alumno ou alumna ten dereito a poder ver e revisar, xunto co seu
profesor ou profesora, os seus exames. Tamén a reclamar contra as
decisión e cualificacións de final de curso ou ciclo.

• Á reserva que o centro ten que gardar sobre as súas circunstancias
persoais e familiares, mesmo o incumprimento dos deberes
establecidos na lei de protección de menores.

• Se nunha aula o titor ou titora solicitase a revisión de mochilas, o
alumnado pode solicitar que esa revisión se faga en privado e/ou coa
presenza dos seus familiares que serán requiridos dende a dirección
do centro.

 1.3.2 Deberes do alumnado

• O deber fundamental do alumnado é estudar e quitar proveito das
ensinanzas que se lle imparten no centro, tanto no que se refire a

BORRADOR 9

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

coñecementos como a actitudes e normas de comportamento.

Son, asemade, deberes do alumnado:
• Estudar e respectar o dereito ó estudo dos seus compañeiros.
• Asistir puntualmente ás clases co material preciso, en perfecto estado

de aseo e participar nas actividades programadas.
• Respectar a dignidade e as función do profesorado no exercicio das

súas competencias, recoñecéndoos como autoridade educativa do
centro.

• Seguir as orientacións do seu profesorado respecto á súa
aprendizaxe e formación.

• Respectar a liberdade de conciencia, as conviccións relixiosas e
morais, a igualdade de dereitos sen distinción de sexo, e a dignidade
integral e intimidade dos seus compañeiros e de todos os membros
da comunidade educativa.

• Cumprir as normas de organización, funcionamento, convivencia e
disciplina, establecidas neste conxunto de normas, tamén cando se
participe en actividades extraescolares, visitas, excursións e calquera
outra actividade organizada polo centro.

• Coidar e utilizar correctamente os bens mobles e as instalación do
centro e respectar as pertenzas dos outros membros da comunidade
educativa.

• Participar na vida do centro contribuíndo a fomentar un clima de
respecto, diálogo, compañeirismo, traballo, creatividade e estudo.

• O alumnado usuario de comedor rexerase polas mesmas normas de
educación, respecto e convivencia que o resto do alumnado.

 1.3.3 Procedementos a seguir polo alumnado

• Durante a xornada escolar o alumnado non poderá usar o teléfono
móbil nin con outro aparello electrónico do tipo: PSP, DS, MP3,
sistemas de gravación e/ou reprodución, reloxos con cámara ou
similares.

• O alumnado debe respectar as normas de decoro na vestimenta e
non poderá estar coa cabeza tapada dentro do recinto escolar.

• O alumnado non pode permanecer nin acceder as aulas sen
presencia do profesorado responsable durante os recreos.

• O alumnado denunciará ante o profesorado ou dirección as faltas
contra estas normas que o afecten persoalmente ou á calquera da
comunidade educativa.

• Recoméndase evitar o consumo e o reparto de larpeiradas (chicles,
caramelos, gominolas, bollería industrial, etc.) durante as horas de
permanencia no centro.

• O alumnado evitará calquera tipo de manifestación ideolóxica ou
relixiosa que poida interferir na sensibilidade dalgún membro da

BORRADOR 10

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

comunidade educativa.

 1.4 PERSOAL NON DOCENTE: CONSERXE

 1.4.1 Dereitos do conserxe

• Realizar o seu traballo nas mellores condicións posibles e cos medios
máis adecuados, respectando a lexislación laboral existente e as
presentes normas.

• Participar no Consello Escolar e respectar os acordos acadados nese
órgano.

• A gozar do respecto e consideración á súa persoa e á función que
desempeña, por parte de toda a comunidade educativa.

• Á confidencialidade e tratamento seguro dos datos persoais nos
termos que dispoña a consellería.

 1.4.2 Deberes e funcións específicas do conserxe

• Abrir e pechar as portas do recinto escolar segundo o horario
establecido non permitindo a entrada ou saída a ninguén, sen
autorización expresa da dirección.

• Pór o máximo celo na garda das chaves do centro, impedindo o seu
uso por parte de terceiras persoas, denunciando inmediatamente tal
circunstancia ante a dirección, así como o roubo ou extravío das
mesmas.

• Impedir o acceso de persoal non docente ás aulas en horario lectivo.
• Comunicar e impedir a estancia de alumnado nos corredores en

horario lectivo ou nos recreos.
• Recibir e anunciar as visitas ó profesorado e á dirección do centro por

parte das familias ou persoas alleas á comunidade escolar.
• Recoller, anotar, e comunicar avisos ó profesorado e alumnado do

centro.
• Atender o teléfono do centro e recoller os avisos.
• Atender o servizo de fotocopiadora.
• Atender inicialmente ó alumnado accidentado e poñelo en

coñecemento da dirección do centro.
• Colaborar no traslado de mobiliario e material docente.
• Atender incidentes de limpeza ocasionais e urxentes nas aulas e nos

corredores.
• Velará polo bo uso e coidado das instalación e mobiliario; e

comunicará á dirección os danos ocasionados.
• Coidar as plantas e o horto escolar. Nesta tarefa pode cooperar o

profesorado que ensinará ó seu alumnado no respecto e coidado das
plantas.

BORRADOR 11

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

• Poñer en coñecemento da dirección calquera incidencia estraña
detectada no centro durante os períodos de tempo nos que este está
pechado.

 1.4.3 Procedementos a seguir polo conserxe

• O conserxe exercerá a súa función respectando o proxecto educativo
do centro.

• Colaborará na formación dun ambiente educativo que garante o
cumprimento dos obxectivos do centro.

• Cumprirá as normas establecidas.
• O conserxe ten a obriga de discreción e non divulgación de situacións

ou problemas internos do centro, respectando o dereito á intimidade
persoal e profesional dos membros da comunidade escolar.

• O servizo de conserxería desempéñao persoal do Concello de
Ourense.

 1.5 VÍAS DE COMUNICACIÓN COA COMUNIDADE EDUCATIVA

 1.5.1 Taboleiro de anuncios

• No centro hai un taboleiro de anuncios que a comunidade escolar
poderá consultar con información actualizada.

• Tamén se publicará no taboleiro información da ANPA que se
considere de interese para a comunidade educativa.

 1.5.2 Páxina web

• O centro dispón dun espazo web no que se ofrecerá información
actualizada sobre o calendario escolar, admisión de alumnado,
comedor escolar, actividades lectivas e complementarias, actividades
da biblioteca, datas de avaliacións, conmemoracións, … e novas de
última hora.

• Tamén se publicará na web información da ANPA que se considere de
interese para a comunidade educativa.

• Os membros da comunidade escolar poderán colaborar no
desenvolvemento do espazo web do centro solicitando un usuario ou
enviando as novas ó correo electrónico do centro. Serán moderadas
pola dirección e/ou equipo TIC.

 1.5.3 Correo electrónico

• O correo electrónico do centro é o medio máis rápido e seguro de
comunicación co propio centro e profesorado do mesmo. Diariamente

BORRADOR 12

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

será consultado dende a dirección e derivado ó departamento
correspondente.

 1.5.4 Espazo ABALAR

• Coa finalidade de ser un exemplo no respecto ó medio ambiente o
centro proponse reducir ó máximo o gasto de papel usando o Espazo
ABALAR para enviar os avisos e comunicacións ás familias.

• A plataforma envía os avisos mediante a aplicación ABALAR Móbil e
a través dos correos electrónicos dos responsables que están
cargados na aplicación de Xestión Administrativa Da Educación
(XADE)

• Os responsables dos alumnos deberán comunicar ó centro calquera
erro que se detecte nos datos de contacto ou calquera cambio nos
mesmos.

• As familias que non teñan acceso á aplicación ABALAR Móbil ou a
unha conta de correo electrónico deberán comunicarllo o titor ou á
dirección do centro para que se lles entreguen as informacións por
escrito.

• Ademais de recibir avisos a aplicación ABALAR Móbil permite
consultar outros datos como: Datos académicos, Curso actual,
Escolarización, Datos familiares, Servizos complementarios, Faltas de
conduta, Centro, Calendario académico.

 1.5.5 Circulares informativas

• Cando algún sector da comunidade escolar, dirección, equipos,
ANPA, concello, … así o precise, enviaranse polo alumnado notas
informativas en formato papel ás familias.

• O centro tenderá a non enviar notas en papel para fomentar o
respecto polo medio ambiente, soamente cando a información sexa
moi urxente e/ou de gran importancia ou cando sexan formularios que
teñan que ser cubertos polos responsables, quedará xustificado o uso
de papel.

• A ANPA solicitará ante a dirección a entrega de circulares
informativas á comunidade escolar.

• ANPA , Concello e organización externas ó centro deberán solicitar e
entregar as copias elaboradas e co prazo necesario para poder
organizar e flexibilizar a entrega.

BORRADOR 13

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

 2 NORMAS DE CONVIVENCIA QUE FAVOREZAN A PARTICIPACIÓN E AS
RELACIÓNS ENTRE OS DIFERENTES MEMBROS DA COMUNIDADE
EDUCATIVA E ENTRE OS DIFERENTES ÓRGANOS DE GOBERNO E
COORDINACIÓN DOCENTE

 2.1 NORMAS E PROCEDEMENTOS PARA O DESENVOLVEMENTO DAS
ACTIVIDADES DO CENTRO

 2.1.1 Entrada ó centro ó comezo da xornada lectiva

• A entrada do alumnado no recinto escolar será ás nove pola porta
lateral. Procurarase abrir a porta un pouco antes de tocar o timbre,
especialmente os días de choiva ou moito frío.

• O alumnado de infantil será recibido polas mestras de infantil e
sentarase nos bancos da entrada para deixar pasar ós maiores e
organizar a seu desprazamento ata a aula.

• O alumnado de 1º e 2º de primaria será recibido polos mestres que
teñan clase con eles a primeira hora e agruparanse xunto o escenario
para organizar desde alí o acceso ás aulas.

• O alumnado de 3º a 6º de primaria subirá ordenadamente ás aulas
onde serán recibidos polo mestre que teña con eles á primeira hora.

• Todo o profesorado controlará na medida do posible que se cumpran
as normas de boa conduta e prevención de accidentes na entrada ó
centro.

• Este procedemento pode ser variado en función das necesidades
dalgún alumno e/ou grupo concreto.

• Debemos desprazarnos sempre pola dereita para permitir o tránsito
no sentido contrario.

• As 9:05 pecharase a porta lateral e os alumnos que cheguen tarde
terán que timbrar e acceder pola porta principal.

• O conserxe, ou no seu defecto, o mestre que abra a porta, tomará
nota dos alumnos que cheguen tarde. Estas faltas de puntualidade
serán cargadas no XADE pola Xefa de Estudos e serán tidas en conta
á hora de aplicar o protocolo de absentismo escolar.

• Os responsables que queiran xustificar a falta de puntualidade poden
cubrir o impreso que hai no centro a tal efecto (anexo 1). O equipo
directivo do centro valorará se o motivo da falta é xustificado ou non.
Non se considerarán motivos xustificados o tráfico, dificultades para
aparcar...

• As familias non entrarán no edificio, agás na zona da conserxería se
teñen que dar un recado a través do conserxe ou facer algunha
xestión nos horarios estipulados de secretaría e dirección.

• As familias procurarán non entorpecer a entrada do alumnado.
• As nais, pais, titores legais ou familias que acompañen ó alumnado

BORRADOR 14

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

non poderán falar co profesorado despois de que toque o timbre para
a entrada, dado que nese momento os profesores deben ocupar as
posicións encomendadas. Os recados serán por escrito e a través do
mesmo alumnado ou a través de conserxería.

• Os pais, nais de educación infantil só poderán acceder ó edificio no
período de adaptación ou no caso de seren reclamados polo centro.

 2.1.2 Sesións lectivas e cambios de aula

• Durante as sesións lectivas non se poderá saír da aula, agás para ir ó
servizo ou para facer algún recado a instancias do profesor (facer
algunha fotocopia, pedir o conserxe algún material, avisar dalgún
problema,...)

• As aulas que estean valeiras permanecerán pechadas e o alumnado
non poderá acceder a elas sen ir acompañados por un responsable.

• Cada alumno debe levar o material necesario para ir as clases de
música, inglés, relixión, educación física,... porque non poderá volver
a aula para collelo e o profesor poderá tomar algunha medida
disciplinaria pola falta do material necesario.

• Consideramos a puntualidade un aspecto prioritario para o bo
funcionamento do centro, por iso timbre tocará 5 minutos antes do
final de cada hora lectiva para que cada profesor organice con tempo
o remate da sesión, pero o cambio de aula farase á hora en punto,
non antes. Deste xeito soará en punto ás entradas (9:00 pola mañá e
12:20 no recreo) e 5 minutos antes do final de cada unha das 5
sesións diarias de primaria (9:55, 10:55, 11:45, 13:05 e 13:55), o
alumnado de infantil, por mor de ter un horario distinto, non terá
timbre para a entrada do seu recreo e o timbre do final da terceira
sesión tocará puntual, ás 12:20, coincidindo coa entrada do recreo de
primaria.

• Nos cambios de clase, o profesor que remata a clase será o
responsable de acompañar ós alumnos a aula que lles corresponda,
agás nos casos concretos nos que se acorde outro procedemento.

• O profesorado debe procurar que os cambios de clase sexan
ordenados e silenciosos para evitar accidentes e non molestar o resto
do alumnado que está nas aulas.

• Se un pai/nai/titor legal ou persoa autorizada ven a buscar a un
alumno durante a xornada lectiva deberá firmar no libro de saídas
durante a xornada escolar.

• O titor levará o control da asistencia do alumnado da súa titoría,
cargando no XADE as sesións da xornada lectiva nas que o alumno
non está no centro. Cada día son 5 sesións.

• Os pais/nais poden xustificar as faltas cubrindo o formulario
correspondente (anexo 1) e facéndollo chegar ó titor a través do
conserxe ou do propio alumno. Cando as faltas sexan reiteradas será

BORRADOR 15

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

imprescindible acompañar xustificante oficial.
• Se un alumno falta, de maneira inxustificada) catro días nun mes (20

sesións) hai que actuar segundo o protocolo educativo para a
Prevención e o Control do Absentismo Escolar en Galicia.

 2.1.3 Recreos

• O recreo de infantil é de 11:00 a 11:30 e o de primaria é de 11:50 a
12:20.

• O profesorado que ten garda de recreo debe estar moi puntual no
patio para evitar que os alumnos estean sen vixilancia, sendo a súa
responsabilidade avisar a algún membro do equipo directivo en caso
de que se producise algún imprevisto que impedise ou atrasase a súa
presenza.

• O profesorado que ten clase antes do recreo acompañara ós alumnos
ó patio comprobando que están os profesores de vixilancia de patio e
avisando en caso de que non estean.

• Os alumnos de 4º e 5º de infantil accederán ó patio pola porta que
está xunto ó escenario, e os alumnos de 6º de infantil accederán pola
porta do patio situada non primeiro andar.

• Os alumnos de 1º e 2º de primaria accederán ó patio pola porta do
patio situada no primeiro andar e os alumnos de 3º a 6º de primaria
accederán pola porta que está xunto ó escenario.

• Durante o recreo non se pode estar dentro do edificio sen a presenza
dun profesor.

▪ É preciso pedir permiso os profesores de vixilancia de patio
para ir os servizos, quen controlarán que non haxa
aglomeracións nos mesmos.

▪ Para abandonar o patio por calquera motivo é imprescindible
pedir permiso a algún profesor de vixilancia de patio.

▪ Durante o recreo as aulas permanecerán pechadas. Cada
alumno debe acordarse de coller a merenda e/ou o abrigo antes
de baixar o patio, xa que non poderá volver a súa aula a
buscalos.

• Os alumnos non deben comer e xogar ó mesmo tempo para evitar
accidentes e para non tirar a comida polo chan. Cada quen terá que
recoller os restos de comida e/ou os envoltorios e depositalos nas
papeleiras do patio para deixalo limpo.

• Debido ás dimensións do patio o uso dos balóns está restrinxido
durante os recreos de primaria.

▪ Os alumnos de 1º e 2º non poderán xogar ó balón baixo ningún
concepto, para evitar golpes e accidentes.

▪ Os alumnos de 3º e 4º terán cadanseu balón e poderán xogar
coa man ou co pe.

▪ Os alumnos de 5º e 6º tamén terán cadanseu balón pero só

BORRADOR 16

http://www.edu.xunta.gal/portal/sites/web/files/protocolo_de_absentismo_escolar.pdf
http://www.edu.xunta.gal/portal/sites/web/files/protocolo_de_absentismo_escolar.pdf

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

poderán xogar coa man, nunca darlle co pe.
▪ Calquera problema derivado do uso dos balóns provocará que

o curso en cuestión non poida xogar co balón (un día a primeira
vez, unha semana a segunda, un mes a terceira e todo o
trimestre a cuarta).

▪ Os días nos que o patio estea mollado non se poderá usar
balóns.

• Os alumnos que queiran facer uso da biblioteca durante o recreo o
día que lles toque deberán baixar o libro que queiran ler, non poderán
coller libros da biblioteca durante o recreo.

▪ Deberán terminar a súa merenda antes das 12, momento non
que a encargada de biblioteca irá ó patio a buscar ós alumnos,
xa que na biblioteca non se pode comer.

▪ Non se poderá facer outra actividade distinta de ler.
▪ Hai que estar en silencio.
▪ Se un alumno non cumpre as normas terá que abandonar a

biblioteca.
• En caso de que algún alumno se lesione e, dependendo da posible

gravidade, o profesorado de vixilancia actuará deste xeito:
▪ Lesións leves: O profesorado de vixilancia atenderá ó alumnado

accidentado.
▪ Lesións graves: O profesorado de vixilancia avisará ós titores

que se porán en contacto coas familias.
▪ Se a lesión así o require chamarase ó 061 e seguiranse as

instrucións do facultativo.
▪ En todo caso actuarase tendo en conta o Protocolo de

Urxencias Sanitarias e Enfermidade Crónica da Xunta de
Galicia.

• Ó acabar o recreo hai que recoller os balóns, obxectos persoais e
material de xogo, e facer as filas para subir ordenadamente.

▪ Non se poderá ir ó servizo despois de tocar o timbre.
▪ En Educación Infantil as profesoras que teñen clase a

continuación irán a buscar ós alumnos e acompañaranos ata a
aula.

▪ En Educación Primaria, os profesores que teñan clase a
continuación irán a esperar ós alumnos no primeiro andar, e os
profesores de vixilancia mandarán entrar a cada grupo para que
suban a aula acompañados do profesor correspondente. Os
que teñan Educación Física quedarán no patio co mestre de
Educación Física.

 2.1.4 Saída do centro ó remate da xornada lectiva

• O alumnado de Ecuación Infantil sairá ás 13:55 para facilitar a súa
entrega, o alumnado de Educación Primaria sairá ás 14:00.

BORRADOR 17

http://www.edu.xunta.gal/portal/sites/web/files/urxencias_sanitarias_e_enfermidade_cronica_a.pdf
http://www.edu.xunta.gal/portal/sites/web/files/urxencias_sanitarias_e_enfermidade_cronica_a.pdf
http://www.edu.xunta.gal/portal/sites/web/files/urxencias_sanitarias_e_enfermidade_cronica_a.pdf

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

• O alumnado de EI e 1º e 2º de primaria será entregado “en man” ás
persoas encargadas de recollelos polo mestre que teña a última
sesión con eles.

• En caso de non aparecer ninguén levarase o alumno/a a conserxería,
avisarase ó equipo directivo e chamarase a persoa responsable. En
caso de non localizar a ninguén avisarase á Policía Local.

• O alumnado de 3º a 6º de primaria será acompañado á saída polo
mestre que teña a última sesión con eles quen procurará mirar que
todo o mundo é recollido por un responsable, agás os alumnos que
teñan autorización para saír sós ó remate da xornada.

• Isto non exime ós pais ou titores legais da responsabilidade de estar
na recollida dos seus fillos e de avisar en caso de que se produza
algún problema e non poidan chegar a tempo.

• Se se detecta que algún alumno non foi recollido acompañarase ata a
conserxería, avisarase ó equipo directivo e chamarase á persoa
responsable. En caso de non localizar a ninguén avisarase á Policía
Local.

• Os pais/nais/titores legais son as persoas autorizadas para recoller ós
seus fillos na saída, para autorizar a outras persoas é preciso cubrir o
formulario correspondente (anexo 2)

• O alumnado de 4º, 5º e 6º niveis de primaria poderá ser autorizado
para saír só do centro si así o solicitan os seus familiares ou titores
legais, para o cal deberán entregar o formulario correspondente
(anexo 3) cuberto acompañado dunha fotocopia do DNI ou
equivalente da persoa que autoriza.

• Unha vez rematado o horario escolar (de 9 a 14) as aulas
permanecerán pechadas e o alumnado non poderá acceder a elas.

 2.1.5 Comedor

• Os alumnos usuarios do servizo de comedor irán coa fila do seu
grupo clase ata a planta baixa onde o persoal encargado do comedor
farase cargo deles.

 2.1.6 Actividades extraescolares “de tarde” (non organizadas polo centro)

• As actividades extraescolares “de tarde” serán levadas a cabo en
horario de 16 a 18 horas.

• Permitirase a utilización de parte das instalacións do centro para a
realización das actividades extraescolares. Asignaranse os espazos
precisos atendendo a criterios de funcionalidade e seguridade en
función das actividades programadas para cada curso escolar.

• A ANPA e/ou entidade encargada do servizo actividades
extraescolares disporá os termos e condicións para o uso do mesmo
e responsabilizarase do correcto uso do mobiliario e instalacións e

BORRADOR 18

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

comprometerase a restaurar ou reparar posibles danos.
• O profesorado nas gardas de tarde é a persoa que está como

responsable a cargo do centro. Deberá atender as necesidades e
incidencias que se produzan neste período. En caso de situacións
excepcionais, deberase informar a algún membro do equipo directivo.

• Durante o tempo das actividades extraescolares “de tarde” as aulas
permanecerán pechadas e o alumnado non poderá acceder a elas.

 2.1.7 Actividades extraescolares e complementarias (organizadas polo
centro)

• Ás familias do alumnado solicitaráselle , no momento da matrícula e ó
principio de cada curso, o permiso de saídas e utilización da imaxe do
alumno ou alumna mediante o formulario correspondente (anexo 4).

• Ó principio de cada curso as titorías aseguraranse da situación do
permiso de uso de imaxe e de saídas do alumnado da súa titoría.

• Calquera profesor pode propor unha actividade complementaria para
un curso, en coordinación co equipo docente dos cursos que vaian a
participar.

• A preparación previa e/ou traballo posterior derivados da actividade
serán realizados polo profesor que solicita a actividade.

• Sempre que sexa posible tratarase de non ocupar as horas doutros
mestres e serán acompañados polo titor e/ou o profesor que solicitou
a actividade. No caso de actividades fóra do recinto escolar tamén
axudará para o desprazamento profesorado que estea dispoñible e
disposto nese momento en función da idade e do número de
alumnos/as.

• En caso de falta de profesorado dispoñible a actividade pode ser
cancelada.

 2.1.8 Procedemento xeral para a resolución de incidencias durante as
actividades do centro

Procedemento para o alumnado
• En todas as actividades do centro existe un/uns responsable/s que se

encargarán de velar polo cumprimento das normas establecidas.
• Se algún alumno/a detecta un incumprimento da normativa deberá

comunicarllo de inmediato ó responsable nese momento.
• O responsable que detecte ou sexa informado dun incumprimento da

norma corrixirá o comportamento e imporá unha sanción axustada á
gravidade da falta se o considera necesario. Estas poden ser:

▪ Amoestación privada ou por escrito.
▪ Realización de traballos específicos en horario lectivo.
▪ Realización, en horario non lectivo, de tarefas que contribúan á

mellora e desenvolvemento das actividades do centro.

BORRADOR 19

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

▪ Suspensión do dereito a participar na actividade que se está
levando á cabo por un período limitado.

• Se o alumno persiste na súa actitude o responsable cubrirá un parte de
incidencia explicando o sucedido. Entregaráselle unha copia ó pai/nai
ou titor legal, outra ó titor e outra á Xefa de estudos, e para que
conste os tres asinarán o parte.

• No caso de condutas contrarias á convivencia repetitivas por parte dun
alumno deberase informar ó titor do alumno/a quen tratará de corrixir
o seu comportamento, facer un parte de incidencias e/ou informar á
Xefa de estudos para valorar se se aplica o procedemento ó que fai
referencia o apartado 2.2 deste documento.

• Cando un alumno acumule 3 partes de incidencia durante un mesmo
curso escolar, convocarase a comisión de convivencia para tomar
algunha das medidas recollidas nos puntos 2.2.2.2 e 2.2.3.2 deste
documento.

Procedemento para o resto da comunidade educativa
• Cando un membro da comunidade educativa detecte un incumprimento

das normas do NOF informará á persoa infractora para que rectifique
o seu comportamento.

• No caso de que non se produza esa rectificación informarase á un
membro do equipo directivo para que aplique as medidas oportunas.

BORRADOR 20

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

 2.2 CONDUTAS CONTRARIAS Á CONVIVENCIA ESCOLAR E MEDIDAS DE
CORRECCIÓN (DECRETO 8/2015, DO 8 DE XANEIRO, POLO QUE SE
DESENVOLVE A LEI 4/2011, DO 30 DE XUÑO, DE CONVIVENCIA E
PARTICIPACIÓN DA COMUNIDADE EDUCATIVA EN MATERIA DE
CONVIVENCIA ESCOLAR)

 2.2.1 Principios xerais

 2.2.1.1 Principios xerais

1. Obxectivo principal é a prevención das condutas contrarias á
convivencia mediante o desenvolvemento das actuacións e medidas
incluídas no plan de convivencia e no protocolo para a prevención,
detección e tratamento das situacións de acoso escolar.

2. Os procesos de corrección das condutas do alumnado contrarias á
convivencia escolar forman parte do seu proceso educativo, polo que
as correccións que se apliquen polo incumprimento das normas de
convivencia deben reunir os seguintes requisitos:

a) Ter carácter educativo e recuperador.
b) Garantir o respecto dos dereitos de todo o alumnado e procurar a

mellora da convivencia no centro docente.
c) Contribuír a que a alumna ou o alumno corrixida/o asuma o

cumprimento dos seus deberes e mellore as súas relacións con
todos os membros da comunidade escolar e se integre no centro
educativo.

d) Ser proporcionais á gravidade da conduta corrixida.

3. O diálogo e a conciliación serán as estratexias habituais e preferentes
para a resolución de conflitos no ámbito escolar.

4. Nos casos en que fose necesario, realizarase a oportuna asistencia e
orientación psicopedagóxica ás vítimas e ás persoas agresoras.

5. Garantiráselle ó alumnado vítima de situacións de acoso escolar a
protección da súa integridade e dignidade persoais e do seu dereito á
educación, e deberá primar sempre o interese da vítima sobre
calquera outra consideración no tratamento destas situacións. Esta
protección garantirase mediante medidas cautelares que impidan a
ameaza, o control ou o contacto entre vítima e causantes da situación
de acoso.

6. O incumprimento das normas de convivencia será valorado antes da
imposición da corrección tendo presente a idade e as circunstancias
persoais, familiares ou sociais do alumnado corrixido.

7. Ningunha alumna ou alumno poderá ser privada/o do exercicio do seu
dereito á educación nin, para o caso da educación obrigatoria, do seu
dereito á escolaridade.

8. Non poderán imporse correccións contrarias á integridade física e á

BORRADOR 21

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

dignidade persoal do alumnado.
9. Para o caso de alumnado menor de idade non emancipado/a, as

persoas proxenitoras ou representantes legais deste deberán ter
puntual información sobre as correccións de condutas que lles afecten,
nos termos nas normas de organización e funcionamento do centro.

 2.2.1.2 Clases de condutas contrarias á convivencia

1. As condutas contrarias á convivencia, tipificadas como faltas,
clasifícanse nas seguintes:

a) Condutas gravemente prexudiciais para a convivencia.
b) Condutas leves contrarias á convivencia.

2. De acordo co establecido no artigo 28 da Lei 4/2011, do 30 de xuño,
considérase acoso escolar calquera forma de vexación ou malos tratos
continuados no tempo dun alumno ou alumna por outro ou outra ou
outros, xa sexa de carácter verbal, físico ou psicolóxico, incluído o
illamento ou baleiro social, con independencia do lugar onde se
produza. Terán a mesma consideración as condutas realizadas a
través de medios electrónicos, telemáticos ou tecnolóxicos que teñan
causa nunha relación que xurda no ámbito escolar. O acoso escolar
terá a consideración de conduta gravemente prexudicial para a
convivencia.

3. Para o caso de comisión de condutas que deriven en actos que
puidesen ser constitutivos de delito ou falta penal, a dirección do
centro, por instancia propia ou de calquera membro da comunidade
educativa, deberao pór en coñecemento da Administración educativa e
dos corpos de seguridade correspondentes, ou do Ministerio Fiscal,
sen prexuízo de tomar as medidas preventivas oportunas.

 2.2.1.3 Gradación das medidas correctoras

Para a gradación das medidas correctoras previstas neste documento
tomaranse en consideración especialmente os seguintes criterios:

a) O recoñecemento espontáneo do carácter incorrecto da conduta
e, de ser o caso, o cumprimento igualmente espontáneo da
obriga de reparar os danos producidos.

b) A existencia de intencionalidade ou reiteración nas condutas.
c) A difusión por calquera medio, incluídos os electrónicos,

telemáticos ou tecnolóxicos, da conduta, as súas imaxes ou a
ofensa.

d) A natureza dos prexuízos causados.
e) O carácter especialmente vulnerable da vítima da conduta, de

tratarse dunha alumna ou dun alumno, en razón da súa idade, da

BORRADOR 22

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

recente incorporación ó centro ou calquera outra circunstancia
que se considere propiciatoria desta vulnerabilidade.

 2.2.1.4 Reparación de danos causados

1. O alumnado está obrigado a reparar os danos que cause, individual ou
colectivamente, de forma intencionada ou por neglixencia, ás
instalacións e materiais dos centros, incluídos os equipamentos
informáticos e o software, e ós bens doutros membros da comunidade
educativa, ou a facerse cargo do custo económico da súa reparación.
Así mesmo, está obrigado a restituír o subtraído ou, se non fose
posible, a indemnizar o seu valor. As nais e pais ou as titoras ou titores
legais serán responsables civís nos termos previstos pola lexislación
vixente.

2. Cando se incorra en condutas tipificadas como agresións físicas ou
morais, deberá repararse o dano moral causado mediante a
presentación de escusas e o recoñecemento da responsabilidade dos
actos, ben en público ou en privado, segundo corresponda pola
natureza dos feitos, e de acordo co que determine a resolución que
impoña a corrección da conduta.

3. O réxime de responsabilidade e reparación de danos establecidos nos
dous parágrafos anteriores é compatible coas correccións
disciplinarias que, de ser o caso, correspondan.

 2.2.1.5 Ámbito de corrección

1. Deben corrixirse as condutas do alumnado contrarias á convivencia
escolar que se produzan en calquera tipo de actividade que se
desenvolva dentro do recinto escolar ou durante a realización de
actividades complementarias e extraescolares que se desenvolvan
fóra do citado recinto, así como durante a prestación do servizo de
comedor.

2. Así mesmo, poderán corrixirse as condutas do alumnado producidas
fóra do recinto escolar que estean directamente relacionadas coa vida
escolar e afecten outros membros da comunidade educativa.

 2.2.1.6 Aspectos formais dos procedementos correctores

1. No exercicio das funcións de corrección de condutas contrarias á
convivencia, a constatación de feitos constitutivos de condutas
gravemente prexudiciais para a convivencia deberán formalizarse por
escrito, logo da tramitación dos procedementos de corrección.

2. O documento de constatación dos feitos elaborado polo profesorado
considérase, agás proba en contrario, acreditación suficiente deles e,
polo tanto, contará coa presunción de veracidade de acordo co
establecido no artigo 11.2 da Lei 4/2011, de convivencia e
participación da comunidade educativa, e deberá conter os seguintes

BORRADOR 23

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

datos:

a) Lugar, data e hora da comisión da acción ou omisión que dá lugar
ó procedemento.

b) Descrición da acción ou omisión que determina a incoación do
procedemento.

c) A norma que se considere infrinxida, sen que esta mención
implique a cualificación definitiva da acción ou omisión que dá
lugar ó procedemento.

d) Nome, apelidos, enderezo e datos académicos da alumna ou do
alumno incurso/a no procedemento, e os datos identificativos das
persoas proxenitoras ou representantes legais desta/e.

e) De ser o caso, identificación das persoas que presenciasen a
acción ou omisión que dá lugar ó procedemento ou que puidesen
achegar datos de interese para a comprobación dos feitos.

f) Identificación e sinatura da persoa docente que elabore o
documento.

3. A incoación do procedemento notificarase á nai ou ó pai, á titora ou ó
titor legal da alumna ou do alumno, con indicación da conduta que o
motiva, as correccións que puidesen corresponder e o nome da persoa
docente instrutora. Así mesmo, comunicarase á Inspección Educativa.

4. As citacións ás alumnas ou ós alumnos e tamén ás persoas
proxenitoras ou representantes legais delas/es, realizaranse por
calquera medio de comunicación inmediata que permita deixar
constancia fidedigna de terse realizado e da súa data.

5. A non comparecencia sen causa xustificada das alumnas ou dos
alumnos e das persoas proxenitoras ou representantes legais delas/es,
ou ben a negativa a recibir comunicacións ou notificacións, non
impedirá a continuación do proceso de corrección.

6. As audiencias e comparecencias das nais e pais ou das titoras ou
titores legais do alumnado menor de idade son obrigatorias para elas
e eles, e a súa desatención reiterada e inxustificada será comunicada
ás autoridades competentes, para os efectos da súa posible
consideración como incumprimento dos deberes inherentes á patria
potestade ou á tutela.

7. A resolución do procedemento notificarase á nai ou ó pai, á titora ou ó
titor legal da alumna ou do alumno, nun prazo máximo de doce días
lectivos desde que se tivo coñecemento dos feitos que deron lugar á
incoación do procedemento, e comunicarase igualmente á Inspección
Educativa.

 2.2.2 Das condutas gravemente prexudiciais para a convivencia e da súa
corrección

 2.2.2.1 Condutas gravemente prexudiciais para a convivencia

BORRADOR 24

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

Son condutas gravemente prexudiciais para a convivencia nos centros
docentes as que se enumeran a continuación:

a) As agresións físicas ou psíquicas, as inxurias e as ofensas graves, as
ameazas e as coaccións contra os demais membros da comunidade
educativa.

b) Os actos de discriminación grave contra membros da comunidade
educativa por razón de nacemento, raza, sexo, orientación e
identidade sexual, capacidade económica, nivel social, conviccións
políticas, morais ou relixiosas, discapacidades físicas, sensoriais ou
psíquicas, ou calquera outra condición ou circunstancia persoal ou
social.

c) Os actos individuais ou colectivos de desafío á autoridade do
profesorado e ó persoal de administración e de servizos que constitúan
unha indisciplina grave.

d) A gravación, manipulación ou difusión por calquera medio de imaxes
ou informacións que atenten contra o dereito á honra, a dignidade da
persoa, a intimidade persoal e familiar e a propia imaxe dos demais
membros da comunidade educativa.

e) As actuacións que constitúan acoso escolar consonte o establecido
polo artigo 28 da Lei 4/2011. De acordo co establecido no artigo 28 da
Lei 4/2011, do 30 de xuño, considérase acoso escolar calquera forma
de vexación ou malos tratos continuados no tempo dun alumno ou
alumna por outro ou outra ou outros, xa sexa de carácter verbal, físico
ou psicolóxico, incluído o illamento ou baleiro social, con
independencia do lugar onde se produza. Terán a mesma
consideración as condutas realizadas a través de medios electrónicos,
telemáticos ou tecnolóxicos que teñan causa nunha relación que xurda
no ámbito escolar. O acoso escolar terá a consideración de conduta
gravemente prexudicial para a convivencia.

f) A suplantación de personalidade en actos da vida docente e a
falsificación, alteración ou subtracción de documentos académicos.

g) Os danos graves causados de forma intencionada ou por neglixencia
grave ás instalacións e ós materiais dos centros docentes, incluídos os
equipamentos informáticos e o software, ou ós bens doutros membros
da comunidade educativa ou de terceiros, así como a súa subtracción.

h) Os actos inxustificados que perturben gravemente o normal
desenvolvemento das actividades do centro, incluídas as de carácter
complementario e extraescolar.

i) As actuacións gravemente prexudiciais para a saúde e integridade
persoal dos membros da comunidade educativa do centro ou a
incitación a elas.

j) Portar calquera obxecto, substancia ou produto gravemente perigoso
para a saúde ou integridade persoal de calquera membro da

BORRADOR 25

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

comunidade educativa. En todo caso, reputarase indisciplina grave a
resistencia ou negativa a entregar os obxectos a que se refire o punto
terceiro do artigo 11 da Lei 4/2011 cando é requirido para iso polo
profesorado. Para os efectos desta lei, considérase acoso escolar
calquera forma de vexación ou malos tratos continuados no tempo dun
alumno ou alumna por outro ou outra ou outros, xa sexa de carácter
verbal, físico ou psicolóxico, incluído o illamento ou baleiro social, con
independencia do lugar onde se produza. Terán a mesma
consideración as condutas realizadas a través de medios electrónicos,
telemáticos ou tecnolóxicos que teñan causa nunha relación que xurda
no ámbito escolar.

k) A reiteración, nun mesmo curso escolar, de condutas leves contrarias á
convivencia.

l) O incumprimento das sancións impostas.

 2.2.2.2 Medidas correctoras das condutas gravemente prexudiciais

1. As condutas gravemente prexudiciais para a convivencia nos centros
docentes poden ser corrixidas coas seguintes medidas:

a) Realización, dentro ou fóra do horario lectivo, de tarefas que
contribúan á mellora e ó desenvolvemento das actividades do
centro.

b) Suspensión do dereito a participar nas actividades extraescolares
ou complementarias do centro por un período de entre dúas
semanas e un mes.

c) Cambio de grupo.
d) Suspensión do dereito de asistencia a determinadas clases por

un período de entre catro días lectivos e dúas semanas. Durante
o tempo que dure a suspensión, o alumnado deberá realizar os
deberes ou traballos que se determinen para evitar a interrupción
no proceso formativo.

e) Suspensión temporal do dereito de asistencia ó centro por un
período de entre catro días lectivos e un mes. Durante o tempo
que dure a suspensión, o alumnado deberá realizar os deberes
ou traballos que se determinen para evitar a interrupción no
proceso formativo.

f) Cambio de centro.

2. Aquelas condutas que atenten contra a dignidade persoal doutros
membros da comunidade educativa que teñan como orixe ou
consecuencia unha discriminación ou acoso baseado no xénero,
orientación ou identidade sexual, ou unha orixe racial, étnica, relixiosa,
de crenzas ou de discapacidade, ou que se realicen contra o alumnado
máis vulnerable polas súas características persoais, sociais ou
educativas, terán a cualificación de condutas gravemente prexudiciais
e levarán asociadas como medidas correctoras as establecidas nas

BORRADOR 26

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

alíneas e) ou f) do punto primeiro.

 2.2.2.3 A proposta de cambio de centro

1. A medida correctora de cambio de centro terá carácter excepcional.
2. A proposta de cambio de centro poderá supor o cambio de réxime, de

modalidade ou de materia.
3. Cando a persoa instrutora dun procedemento corrector propoña á

persoa responsable da dirección do centro a imposición a unha alumna
ou a un alumno da medida correctora de cambio de centro, a dirección
deberá comprobar que se cumpren os requisitos establecidos nos
puntos precedentes e, logo da comprobación de tales circunstancias,
comunicará inmediatamente a proposta á xefatura territorial
correspondente, con achega do expediente do dito procedemento
corrector.

4. A xefa ou o xefe territorial correspondente, logo de analizar o caso e
tendo en conta o informe da Inspección Educativa, autorizará, de ser o
caso, mediante resolución, a aplicación da medida correctora de
cambio de centro. No caso de non ser autorizada a proposta, a
dirección do centro deberá modificala e aplicar outras medidas
correctoras.

 2.2.2.4 Aplicación das medidas correctoras

1. A dirección do centro, por proposta da persoa que instrúa o
procedemento corrector, imporá as correccións enumeradas no punto
2.2.2.2 deste documento de conformidade cos procedementos
previstos no punto 2.2.4 deste documento.

2. Unha alumna ou un alumno poderá ser readmitida/o nas clases ou no
centro antes de cumprir todo o tempo de suspensión se a dirección
constata que se produciu un cambio positivo na súa actitude e na súa
conduta, para o cal consignará por escrito no correspondente
expediente as razóns ou motivos que permitiron apreciar o antedito
cambio na súa actitude e na súa conduta.

 2.2.3 Das condutas leves contrarias á convivencia e da súa corrección

 2.2.3.1 Condutas leves contrarias á convivencia

Son condutas leves contrarias á convivencia as que se enumeran a
continuación:

a) As condutas tipificadas como agresión, inxuria ou ofensa na alínea a),
os actos de discriminación da alínea b), os actos de indisciplina da
alínea c), os danos da alínea g), os actos inxustificados da alínea h) e
as actuacións prexudiciais descritas na alínea i) do artigo 15 da Lei
4/2011 que non alcancen a gravidade requirida no dito precepto.

BORRADOR 27

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

b) Portar calquera obxecto, substancia ou produto expresamente
prohibido polas normas do centro que sexa perigoso para a saúde ou
integridade persoal do alumnado ou dos demais membros da
comunidade educativa, ou que perturbe o normal desenvolvemento
das actividades docentes, complementarias ou extraescolares, cando
non constitúa conduta gravemente prexudicial para a convivencia de
acordo coa alínea j) do artigo 15 da Lei 4/2011.

c) A falta de asistencia inxustificada á clase e as faltas reiteradas de
puntualidade, nos termos establecidos polas normas de convivencia de
cada centro.

d) A reiterada asistencia ó centro sen o material e equipamento precisos
para participar activamente no desenvolvemento das clases.

e) O incumprimento das normas e procedementos para o
desenvolvemento das actividades do centro descritas no punto 2.1
deste NOF.

 2.2.3.2 Medidas correctoras

As condutas leves contrarias á convivencia poderán ser corrixidas coas
medidas correctoras que se enumeran a continuación:

a) Amoestación privada ou por escrito.
b) Comparecencia inmediata ante a persoa que ocupe a xefatura de

estudos.
c) Realización de traballos específicos en horario lectivo.
d) Realización, en horario non lectivo, de tarefas que contribúan á mellora

e desenvolvemento das actividades do centro.
e) Suspensión do dereito a participar nas actividades extraescolares ou

complementarias do centro por un período de ata dúas semanas.
f) Cambio de grupo por un período de ata unha semana.
g) Suspensión do dereito de asistencia a determinadas clases por un

período de ata tres días lectivos. Durante o tempo que dure a
suspensión, o alumnado haberá de realizar os deberes ou os traballos
que se determinen para evitar a interrupción no proceso formativo.

h) Suspensión temporal do dereito de asistencia ó centro por un período
de ata tres días lectivos. Durante o tempo que dure a suspensión, o
alumnado deberá realizar os deberes ou traballos que se determinen
para evitar a interrupción no proceso formativo.

 2.2.3.3 Responsables da aplicación das medidas correctoras

1. A imposición das medidas correctoras de condutas leves contrarias á
convivencia levaraa a cabo:

a) O profesorado da alumna ou alumno, oído este e dando conta á
persoa que ocupe a xefatura de estudos, no caso das medidas

BORRADOR 28

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

previstas nas alíneas a), b) e c) do punto 2.2.3.2 deste
documento.

b) A titora ou titor da alumna ou alumno, oído este e dando conta á
persoa que ocupe a xefatura de estudos, no caso das medidas
previstas nas alíneas a), b), c) e d) do punto 2.2.3.2 deste
documento.

c) A persoa que ocupe a xefatura de estudos ou a persoa titular da
dirección do centro, oídos a alumna ou alumno, e a súa profesora
ou profesor ou titora ou titor, no caso das medidas previstas nas
alíneas a), c), d), e) e f) do punto 2.2.3.2 deste documento.

d) A persoa titular da dirección do centro, oídos a alumna ou alumno
e a súa profesora ou profesor ou titora ou titor, no caso das
medidas previstas nas alíneas g) e h) do punto 2.2.3.2 deste
documento. A imposición destas medidas correctoras
comunicarase á nai ou ó pai ou á titora ou titor legal da alumna ou
alumno antes de que estas se fagan efectivas, así como á
comisión de convivencia do centro.

 2.2.3.4 Solicitude de revisión e execución de medidas

1. As persoas proxenitoras ou representantes legais das alumnas ou os
alumnos ás/ós cales se lles apliquen as medidas correctoras dunha
conduta contraria ás normas de convivencia recollidas nas alíneas g) e
h) do punto 2.2.3.2 deste documento, poderán mostrar o seu
desacordo coa súa aplicación, no prazo de dous días lectivos,
mediante escrito dirixido á dirección do centro que, logo de analizar e
valorar as alegacións presentadas, ratificará ou rectificará a medida
correctora.

2. A resolución que impoña algunha das medidas correctoras a que se
refire o número 1 deste punto, así como as restantes recollidas no
punto 2.2.3.2 deste documento, pon fin á vía administrativa e será
inmediatamente executiva.

 2.2.4 Procedementos de corrección das condutas gravemente prexudiciais para
a convivencia

 2.2.4.1 Procedementos de corrección das condutas gravemente
prexudiciais para a convivencia do centro

1. A corrección de condutas gravemente prexudiciais para a convivencia
do centro require a instrución dun procedemento corrector e poderá
realizarse mediante dous procedementos diferentes: conciliado ou
común.

2. Utilizarase un ou outro procedemento dependendo das características
concretas da conduta que se vaia corrixir, das circunstancias en que se
produza e da idade, as circunstancias persoais, familiares ou sociais

BORRADOR 29

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

do alumnado e os seus antecedentes en relación coa convivencia
escolar.

3. Correspóndelle á dirección do centro decidir a instrución e o
procedemento que se vai seguir en cada caso, logo da recollida da
necesaria información.

4. A dirección do centro informará o profesorado titor/a da alumna ou
alumno corrixida/o e ó consello escolar das condutas gravemente
prexudiciais para a convivencia que fosen corrixidas.

5. No centro docente quedará constancia da corrección das condutas
gravemente prexudiciais para a convivencia coa finalidade de apreciar
a reincidencia de condutas, de ser o caso.

 2.2.4.2 Determinación do procedemento de corrección

1. A dirección do centro, unha vez que teña coñecemento dos feitos ou
condutas que vaian ser corrixidos, se o considera necesario, poderá
acordar a apertura dun período de información previa, co fin de
coñecer con máis exactitude as circunstancias concretas en que se
produciu a conduta que se vai corrixir e a oportunidade ou non de
aplicar o procedemento conciliado. Esta información previa deberá
estar realizada no prazo máximo de dous días lectivos desde que se
tivo coñecemento dos feitos.

2. A dirección do centro, asesorado, de ser o caso, pola persoa que
exerza a xefatura do departamento de orientación e polo profesorado
titor/a da alumna ou do alumno a que se vai corrixir, analizará e
valorará a conduta producida tendo en conta como se produciu, a
idade e as circunstancias persoais, familiares ou sociais da/o alumna/o
e os seus antecedentes en relación coa convivencia escolar.

3. Ó iniciarse o procedemento ou en calquera momento da súa instrución,
a dirección, á vista das repercusións que a conduta da alumna ou do
alumno puidese ter na convivencia escolar, poderá adoptar as medidas
correctoras provisionais que considere convenientes. As medidas
provisionais poderán consistir no cambio temporal de grupo ou na
suspensión do dereito de asistencia a determinadas clases,
actividades ou ó centro por un período que non será superior a tres
días lectivos.

4. Á vista das conclusións obtidas na valoración, a dirección do centro
determinará o procedemento de corrección máis adecuado para cada
caso, tendo presente que, sempre que concorran as circunstancias
necesarias, se propiciará a corrección das condutas gravemente
prexudiciais para a convivencia mediante o procedemento conciliado.
Así mesmo, sempre que sexa posible, deberá intentarse a conciliación
entre a alumna ou o alumno e os outros membros da comunidade
educativa cuxos dereitos fosen lesionados, e a reparación voluntaria
dos danos materiais ou morais producidos.

 2.2.4.3 Inicio do procedemento de corrección

BORRADOR 30

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

1. No prazo de tres días lectivos, contados desde que se tivo
coñecemento da conduta merecedora de corrección, a dirección do
centro notificaralle esta por escrito ás persoas proxenitoras ou
representantes legais desta/e, e se cumpren os requisitos exixidos
para iso daralles a posibilidade de corrixila mediante o procedemento
conciliado, informándoos das súas peculiaridades e das obrigas que
comporta. Noutro caso, notificaráselles a utilización do procedemento
común para a súa corrección.

2. Nos casos en que se lles ofrecese á alumna ou ó alumno ou ás
persoas proxenitoras ou representantes legais desta/e a posibilidade
de corrección da conduta mediante o procedemento conciliado, estes
comunicarán por escrito á dirección do centro a aceptación ou non
deste procedemento no prazo dun día lectivo seguinte á recepción da
notificación. De non comunicárselle nada á dirección do centro nese
prazo, aplicaráselle o procedemento común.

3. Independentemente do procedemento de corrección que se vaia
utilizar, a dirección do centro educativo designará unha persoa docente
para que actúe como instrutora ou instrutor do procedemento corrector.

4. A dirección do centro educativo deberá encomendar a instrución dos
procedementos correctores ó profesorado que teña un bo
coñecemento do centro e da súa comunidade educativa.

5. A persoa instrutora terá as seguintes funcións:

a) Practicar cantas dilixencias considere pertinentes para a
comprobación da conduta do alumnado e para determinar a súa
gravidade e o seu grao de responsabilidade.

b) Custodiar os documentos e efectos postos á súa disposición
durante a instrución.

c) Propor á dirección do centro a adopción das medidas provisionais
que considere pertinentes, as medidas correctoras que se vaian
aplicar e, se proceden, as medidas educativas reparadoras
referidas no punto 2.2.1.4 deste documento.

d) Propor á dirección do centro o arquivamento das actuacións se
logo das indagacións realizadas considera que non procede
corrixir a conduta.

6. A incoación do procedemento, así como a súa resolución, notificaranse
na forma prevista no punto 2.2.1.6, números 3 e 7, deste documento e
comunicaráselle á Inspección Educativa.

 2.2.4.4 Procedemento conciliado

 2.2.4.4.1 Procedemento conciliado

BORRADOR 31

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

1. O procedemento conciliado pretende favorecer a implicación e o
compromiso do alumno ou alumna corrixido/a e da súa familia,
ofrecer a posibilidade de que a persoa agraviada se sinta
valorada, axudar a consensuar as medidas correctoras e facilitar
a inmediatez da corrección educativa.

2. O procedemento conciliado poderá aplicarse de se cumpriren os
seguintes requisitos:

a) Que a alumna ou o alumno responsable dalgunha das
condutas gravemente prexudiciais para a convivencia
recoñeza a gravidade da súa conduta, estea disposta ou
disposto a reparar o dano material ou moral causado e se
comprometa a cumprir as medidas correctoras que
correspondan.

b) No caso de que haxa outros membros da comunidade
educativa afectados pola súa conduta, que estes mostren a
súa conformidade a acollerse ó dito procedemento.

3. O procedemento conciliado non procederá nos seguintes casos:

a) Cando se aprecie que a conduta presenta unha especial e
notoria gravidade.

b) Cando as persoas proxenitoras ou representantes legais da
persoa agraviada non comuniquen a súa disposición a
acollerse ó procedemento conciliado.

c) Cando a alumna autora ou o alumno autor da conduta ou as
persoas proxenitoras ou representantes legais desta/e non
comuniquen a súa disposición para acollerse ó
procedemento conciliado.

d) Cando xa se fixese uso deste procedemento de corrección
durante o mesmo curso escolar, coa mesma alumna ou co
mesmo alumno, para corrixir unha conduta semellante.

4. O procedemento conciliado require da instrución dun
procedemento corrector.

 2.2.4.4.2 Desenvolvemento do procedemento conciliado

1. Cando a alumna ou o alumno e as persoas proxenitoras ou
representantes legais opten por corrixir a conduta polo
procedemento conciliado, a dirección convocará a persoa
docente designada como instrutor/a do procedemento corrector e
as persoas afectadas a unha reunión, no prazo máximo dun día
lectivo contado desde o remate do prazo para a comunicación da
opción elixida.

BORRADOR 32

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

2. Na reunión, a persoa instrutora recordaralles ás afectadas e ós
afectados e ás persoas proxenitoras ou representantes legais
destas/es que están a participar nun procedemento conciliado a
que se someteron voluntariamente, e que iso supón acatar o
acordo que derive deste. Tamén advertirá a alumna ou o alumno
e as persoas ou representantes legais desta/e que as
declaracións que se realicen formarán parte do expediente do
procedemento corrector no suposto de que non se alcance a
conciliación.

3. Posteriormente, a persoa instrutora exporá e valorará a conduta
que é obxecto de corrección facendo fincapé nas consecuencias
que tivo para a convivencia escolar e para os demais membros
da comunidade educativa e, oídas as partes, proporá algunha
das medidas correctoras para aquela conduta. A continuación, a
persoa instrutora dará a palabra á alumna ou ó alumno e ás
persoas convocadas para que manifesten as súas opinións sobre
a conduta que se pretende corrixir e realicen as consideracións
oportunas sobre a súa corrección.

4. A petición de desculpas por parte da alumna ou do alumno será
tida en conta como circunstancia que condiciona a súa
responsabilidade, á hora de determinar a medida correctora que
se vaia adoptar.

5. Finalmente, as persoas participantes no procedemento deberán
acordar a medida correctora que consideren máis adecuada para
a conduta da alumna ou do alumno e, se procede, as medidas
educativas reparadoras referidas no punto 2.2.1.4 deste
documento. Deberá quedar constancia escrita da conformidade
coas medidas correctoras fixadas por parte do alumno ou da
alumna autor/a da conduta e da persoa agraviada e das persoas
proxenitoras ou representantes legais deste/a.

 O acordo consensuado polas partes será ratificado pola persoa
que exerza a dirección do centro.

6. O incumprimento por parte da alumna ou do alumno das medidas
correctoras acordadas dará lugar á corrección da súa conduta
mediante o procedemento común.

7. O procedemento conciliado finalizará unha vez obtido o acordo
entre as partes. No caso de que non se logre o acordo,
continuarase a corrección polo procedemento común
desenvolvido conforme o previsto no punto 2.2.4.5 deste
documento.

 2.2.4.4.3 Intervención dunha persoa mediadora no
procedemento conciliado

1. No procedemento conciliado actuará unha persoa mediadora na
forma que se estableza nas normas de organización e

BORRADOR 33

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

funcionamento do centro.
2. A persoa mediadora non substituirá a instrutora do procedemento,

senón que colaborará con ela para lograr o achegamento entre
as persoas afectadas e o seu consenso na medida correctora que
se vaia aplicar.

3. As funcións que poderá desempeñar a persoa mediadora neste
procedemento serán as seguintes:

a) Contribuír ó proceso de conciliación.
b) Axudar a que cada unha das persoas afectadas comprenda

cales son os intereses, necesidades e aspiracións das
outras partes para chegar ó entendemento.

c) Apoiar o adecuado cumprimento do acordado no
procedemento conciliado.

 2.2.4.5 Procedemento común

 2.2.4.5.1 Procedemento común

1. O procedemento común de corrección de condutas gravemente
prexudiciais para a convivencia do centro utilizarase cando a
alumna ou o alumno ou, de ser o caso, as persoas proxenitoras
ou representantes legais desta/e opten por el, ou cando non sexa
posible desenvolver o procedemento conciliado.

2. O procedemento común require da instrución dun procedemento
corrector, de acordo co previsto neste documento.

 2.2.4.5.2 Desenvolvemento do procedemento común

1. A persoa responsable da tramitación deste procedemento
corrector será unha persoa docente do centro designada como
persoa instrutora.

2. A persoa instrutora deberá precisar no expediente o tipo de
conduta da alumna ou do alumno, así como a corrección que
corresponde en función dos feitos probados, das circunstancias
concorrentes e do seu grao de responsabilidade.

 A persoa instrutora disporá de cinco días lectivos para a instrución
do procedemento corrector, contados a partir da súa designación.

3. Finalizada a instrución do procedemento, a persoa instrutora
formulará a proposta de resolución e dará audiencia á alumna ou
ó alumno e, se fose menor de idade non emancipada/o, ás
persoas proxenitoras ou representantes legais desta/e,
convocándoos a unha comparecencia que terá lugar no prazo
máximo de tres días lectivos contados a partir da recepción da
citación. Na referida comparecencia poderán acceder a todo o
actuado e do resultado expedirase acta.

BORRADOR 34

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

 2.2.4.6 Resolución do procedemento de corrección, reclamacións e
execución de medidas

1. Á vista da proposta da persoa instrutora, a dirección do centro ditará a
resolución escrita do procedemento de corrección, que considerará
polo menos os seguintes contidos:

a) Feitos probados.
b) De ser o caso, circunstancias que reduzan ou acentúen a

responsabilidade.
c) Medidas correctoras que se vaian aplicar.
d) Posibilidade de solicitar ante o consello escolar, no prazo de dous

días lectivos desde a recepción da resolución, a revisión da
medida correctora imposta.

2. A dirección do centro notificaralle por escrito ás persoas proxenitoras
ou representantes legais do alumno/a a resolución adoptada no prazo
dun día lectivo a partir da recepción da proposta da instrutora ou do
instrutor, e remitiraa á xefatura territorial correspondente.

3. As correccións que se impoñan por parte da dirección do centro en
relación coas condutas gravemente prexudiciais para a convivencia
poderán ser revisadas polo consello escolar por instancia das persoas
proxenitoras ou representantes legais do alumno/a, de acordo co
establecido no artigo 127.f) da Lei orgánica 2/2006, para os centros
públicos, e o artigo 57.d) da Lei orgánica 8/1985, do 3 de xullo,
reguladora do dereito á educación para os centros concertados.

4. Arbitraranse medidas para o seguimento dos causantes da situación
de acoso que impidan a continuación de eventuais condutas
acosadoras.

5. As correccións que se impoñan por este procedemento serán
inmediatamente executivas.

 2.2.4.7 Compromisos educativos para a convivencia

1. En todos os casos de condutas contrarias á convivencia, mesmo
cando non haxa conciliación por non ser aceptadas as desculpas pola
persoa ou persoas prexudicadas, poderase suspender a aplicación das
medidas correctoras adoptadas se a alumna ou o alumno corrixida ou
corrixido ou, de ser o caso, as persoas proxenitoras ou representantes
legais desta/e asinan un compromiso educativo para a convivencia.

2. Nun compromiso educativo para a convivencia deberá figurar de forma
clara e detallada a que se compromete a alumna ou o alumno ou, de
ser o caso, as persoas proxenitoras ou representantes legais desta/e,
e as actuacións de formación para a convivencia, prevención e de
modificación de condutas, que aquelas/es se comprometen a levar a

BORRADOR 35

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

cabo, persoalmente ou mediante a intervención de institucións, centros
docentes ou persoas adecuadas. Igualmente, deberán constar os
mecanismos de comunicación e coordinación co centro.

3. A falta de cumprimento dos compromisos adquiridos por parte da
alumna ou do alumno ou, de ser o caso, das persoas proxenitoras ou
representantes legais desta/e determinará a aplicación inmediata das
medidas correctoras suspendidas.

 2.2.4.8 Prescrición de condutas e de correccións

1. As condutas gravemente prexudiciais para a convivencia nos centros
docentes, tipificadas neste documento, prescriben ós catro meses da
súa comisión e as condutas leves contrarias á convivencia, ó mes.

2. O prazo de prescrición comezará a contar desde o día en que a
conduta se leve a cabo, salvo cando se trate dunha conduta
continuada, caso en que o prazo de prescrición non empezará a
computar mentres esta non cese.

3. En caso das condutas gravemente prexudiciais para a convivencia,
interromperá a prescrición a iniciación, con coñecemento do interesado
ou da interesada, do procedemento para a corrección da conduta, e
reiniciarase o cómputo do prazo de prescrición no caso de producirse
a caducidade do procedemento.

4. As medidas correctoras previstas para as condutas gravemente
prexudiciais para a convivencia nos centros docentes prescriben ó ano
da firmeza en vía administrativa da resolución que as impón. As
medidas correctoras das condutas leves contrarias á convivencia
prescriben ós catro meses da súa imposición.

BORRADOR 36

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

 3 ORGANIZACIÓN E COORDINACIÓN DO EQUIPO DOCENTE.

 3.1 Equipo directivo

• O equipo directivo coincidirá en horario, a lo menos durante tres horas
semanais para desenvolver a súa coordinación.

• Para asegurar a atención do equipo directivo prégase concertar cita a
través do alumnado, correo electrónico do centro ou telefonicamente.

• De calquera reunión co equipo directivo poderase levantar acta se
fose oportuno.

• O equipo directivo fomentará un clima de diálogo e entendemento
entre os diferentes sectores da comunidade escolar, mediando entre
eles se for preciso.

 3.2 Equipo docente

• O equipo docente reunirase periodicamente ó longo do curso.
• Fixaranse as datas de reunión durante o mes de setembro.
• O profesorado dos diferentes niveis revisará os contidos e os criterios

de promoción marcados no PEC, asesorados polo departamento de
orientación.

• O equipo docente adoptará as decisión correspondentes sobre a
promoción do alumnado tendo en conta o criterio do profesorado titor.

• Presentará un proxecto para o Plan Xeral Anual no que, a lo menos,
figurarán as datas de reunión, un plan de actividades ou saídas
complementarias e as necesidades de material.

 3.3 Titorías

• Os titores consultarán periodicamente co profesorado especialista
sobre o desenvolvemento educativo da aula.

• A hora de visita semanal das familias será os martes de 17 a 18
horas, agás que haxa algún cambio circunstancial.

• As titorías procurarán unha reunión inicial coas familias do seu
alumnado.

• Excepcionalmente, para posibles visitas das familias que non poidan
facelo na hora fixada, as titorías poderán ser concertadas nun horario
distinto, sempre en horario non lectivo e con cita previa.

• Os pais, nais ou titores legais deberán concertar a visita cos titores
previamente a través do alumnado, correo electrónico do centro ou
telefonicamente.

• Os titores poderán solicitar das familias, colaboración para a
realización de actividades do alumnado.

 3.3.1 Criterios para a asignación de titorías

BORRADOR 37

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

• Escollerase por orde tendo en conta os seguintes criterios:
◦ Maior antigüidade no centro.
◦ Maior antigüidade no corpo de mestres como funcionario de

carreira.
• En caso de empate decidirase por sorteo.

 3.4 Criterios para a elaboración de horarios

• En aplicación da Orde do 23 de xuño de 2011, establécese un horario
lectivo de 25 horas, computando as gardas, gardas de recreo, gardas
para custodiar ó alumnado, coordinacións (ciclo, ENDL, AA CC e EE e
TICs) e liberación horaria para cargos directivos. A saída do centro,
dentro deste horario lectivo, será baixo a supervisión da xefatura de
estudos e debidamente xustificada.

• Establécese un horario de biblioteca por titorías na que os alumnos
empregarán este servizo , baixo a supervisión do titor ou mestre
acompañante, para consulta, ampliación , reforzo ou préstamo. O
profesorado poderá cubrir horario con gardas de biblioteca que serán
sempre presenciais.

• O equipo directivo terá unha redución horaria máxima de dezasete
horas semanais en cómputo global (Director, 6 h.; Xefa de estudos, 4
h. ; Secretaria, 4 h., máis 3 h. de libre asignación) que o equipo
directivo distribuirá como crea conveniente para o mellor funcionamento
e organización do centro.

• No horario do orientador do centro contemplaranse sesións adicadas á
coordinación cos profesores titores, así como a realización de gardas e
recreos.

• Os tempos de recreo estarán vixiados por tres mestres seguindo as
quendas establecidas (Primaria: 1 por cada 50 alumnos ou fracción;
E.I.: 1 por cada 25 alumnos ou fracción).

• En todo momento haberá, polo menos, dous mestres de garda de
educación primaria e 1 mestre de garda de educación infantil, para
cubrir as incidencias que se produzan. No caso de ausencia dun ou
máis mestres da garda para cubrir ausencias do profesorado, realizarán
as substitucións, en primeiro termo, aqueles profesores que nese
momento non teñan docencia directa (dinamización, reforzo educativo e
coordinacións); en segundo termo, membros do equipo directivo con
horario dispoñible para tal fin.

• O profesorado completará o seu horario semanal deste xeito:
◦ 25 HORAS DE CARÁCTER LECTIVO: As horas de docencia directa

ó alumnado máis as gardas, gardas de recreo, coordinacións,
dinamizacións e liberalización horaria do equipo directivo.

◦ 5 HORAS FIXAS SEMANAIS DE CARÁCTER NON LECTIVO:
titorías de pais/nais,gardas de carácter non lectivo (actividades
extraescolares da tarde), reunións de equipos de ciclo, de

BORRADOR 38

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

departamento de orientación, sesións de avaliación, dinamizacións,
participación en reunión de órganos colexiados e reunións para
elaboración ou modificación de documentos de planificación e para
a súa avaliación.

• Ó profesorado que non cubra as 25 horas lectivas, o director, oído o
Claustro, poderá asignarlle tarefas relacionadas con (Orde do 22 de
xullo de 1997, Cap.V, Profesorado, 2.1.-Horario do profesorado):
◦ Atención á diversidade, a alumnos con dificultades de aprendizaxe

ou con NEAE.
◦ Impartir as áreas dalgunha das especialidades para as que estea

habilitado noutros ciclos ou dentro do mesmo ciclo, con outros
grupos de alumnos. En canto ás materias que queden sen designar,
o Equipo Directivo terá en conta a maior dispoñibilidade horaria do
profesorado para asignarlle a este a maior parte das materias dunha
mesma área.

◦ Reforzo Educativo, tendo en conta os seguintes criterios:
a) Dispoñibilidade horaria
b) Criterios organizativos do centro (horarios dos mestres e dos

cursos, gardas, biblioteca...)
c) Criterios pedagóxicos

1 Proximidade dos cursos impartidos e os cursos apoiados
2 Menor número de mestres distintos para cada grupo
3 Dinamizacións e potenciación da utilización dos recursos

didácticos: biblioteca, medios audiovisuais e informáticos,
…

• No caso de profesores itinerantes, o director procurará asignarlles
xornadas completas.

• Aplicación de desconto do horario lectivo:
◦ Ós coordinadores de ciclos de menos de 6 unidades: 1 hora. Como

queira que no noso centro os ciclos son de menos de 6 unidades, a
liberación horaria do coordinador será dunha hora.

◦ Ós coordinadores de ENDL e AA CC e EE de menos de 18 uds.: 1
hora.

• O alumnado de Educación Infantil poderá ter unha hora de música e
outra de Educación Física semanal, sempre de acordo cos mestres
especialistas en música e EF do colexio, e co obxectivo de completar
horario, optimizar os recursos dispoñibles e mellorar a calidade
educativa do centro.

• A Orde do 25 de xuño de 2009, pola que se regula a implantación, o
desenvolvemento e a avaliación do 2º ciclo da E.I. en Galicia, no
CAPÍTULO III, Artigo 14.- Profesorado especialista, contempla que os
alumnos do 2º ciclo de E.I. recibirán docencia do profesorado
especialista de lingua estranxeira do centro, quen participará no
desenvolvemento da programación da área de linguaxes e do de
relixión, quen se responsabilizará da programación propia desta área.

BORRADOR 39

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

• O horario dos mestres/as das especialidades de Pedagoxía Terapéutica
e Audición e Linguaxe serán responsabilidade da persoa que ocupe a
xefatura do departamento de orientación tendo en conta as
necesidades do centro a nivel organizativo.

 3.5 Criterios para a organización das gardas

• En todo momento haberá, polo menos, dous mestres de garda de
educación primaria e 1 mestre de garda de educación infantil, para
cubrir as incidencias que se produzan. No caso de ausencia dun ou
máis mestres da garda para cubrir ausencias do profesorado, realizarán
as substitucións, en primeiro termo, aqueles profesores que nese
momento non teñan docencia directa (dinamización, reforzo educativo e
coordinacións); en segundo termo, membros do equipo directivo con
horario dispoñible para tal fin.

• A ausencia dun profesor de primaria cubrirase co profesorado de garda
de primaria, a ausencia dun profesor de infantil cubrirase co
profesorado de garda de infantil. Se hai dúas, ou máis, ausencias en
infantil usarase a xente de garda de primaria e se hai tres ausencias en
primaria usarase a persoa de garda de infantil.

• Cando se necesite cubrir a ausencia de máis profesores procederase
da seguinte forma:

• En primeiro lugar, os profesores que figuren na quenda de garda, tendo
en conta a comparativa de gardas en cómputo das mesmas.

• En segundo lugar, e esgotados os anteriores, o profesorado que teña a
hora libre de docencia e que tivera dinamizacións, coordinacións ou RE.

• En terceiro lugar será o equipo directivo nas horas dedicadas ós cargos
de secretaría, xefatura de estudos e dirección.

• A ausencia de profesorado de Educación Infantil na sesión de 11:30 a
12:20 horas cubrirase, en primeiro termo, pola profesora de APOIO E.I.
e, en segundo termo, pasarase á quenda xeral das gardas e das gardas
de recreo.

• A ausencia de profesorado de Educación Infantil no recreo de Infantil,
de 11:00 a 11:30, será cuberta por profesorado de garda da lista de
Educación Primaria.

• As gardas non lectivas relacionadas coa xornada única, que
denominamos “gardas da tarde”, levaranse a cabo por parellas que
farán garda de 16:00 a 18:00 horas o día do mes que lles corresponda
por quenda e atenderán ós requirimentos que lle sexan propios de
acordo co proxecto de xornada única.

• No caso de que xurdira algún impedimento por parte dalgún integrante
da parella de garda, será este o responsable de avisar ó xefe de
estudos quen resolverá en función da orde establecida para que se
realice a substitución do membro de baixa. Estas horas, de realización
mensual, que forman parte das 5 horas non lectivas de obrigada

BORRADOR 40

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

permanencia, serán contabilizadas no horario semanal persoal do
profesorado. Estas gardas serán acumulables, para o profesorado que
as realizara en anos académicos anteriores, ata o curso no que se
remate a lista. Os mestres provisionais serán introducidos ó final da
lista.

 3.6 Criterios para a distribución das aulas

▪ Tendo en conta as ratios acordadas coa inspección e solo habendo
un aula con aseo dentro da mesma a distribución das aulas de
infantil queda como segue:
• 4º DE EI: AULA Nº 1
• 5º DE EI: AULA Nº 2
• 6º DE EI: AULA Nº 4

▪ Sempre haberá un curso de primaria con límite de 15 alumnos/as
que ocupará a aula 16.

▪ As aulas 3 e 8 serán ocupadas polos cursos de 1º, 2º ou 3º de
primaria.

▪ As aulas 11, 10 e 15 serán ocupadas por alumnos de 3º, 4º, 5º ou 6º
de primaria.

▪ Dentro dos criterios anteriores o titor/a escollerá aula pola mesma
orde que no caso das titorías.

▪ O resto das aulas quedan distribuídas como segue:
◦ ESPECIALIDADES:

• INGLÉS/MÚSICA: AULA Nº 13
◦ OUTRAS AULAS:

• INFORMÁTICA: AULA Nº 9
• BIBLIOTECA: AULA Nº 6
• ORIENTACIÓN: AULA Nº 14
• PEDAG TERAPÉUTICA: AULA Nº 5
• RELIXIÓN CATÓLICA: AULA Nº 12
• AL: AULA Nº 7

 3.7 Organización das sesións de avaliación

▪ As sesións de avaliación son reunións do equipo docente para
valorar o desenvolvemento xeral do alumnado, a súa aprendizaxe, a
práctica docente do profesorado e aquelas circunstancias cuxa
incidencia no proceso de ensinanza e aprendizaxe se consideren
relevantes, facendo fincapé nos alumnos que presenten dificultades.

▪ As sesións de avaliación poderán contar co asesoramento do
departamento de orientación.

▪ Realizaranse tres sesións de avaliación para cada grupo de alumnos
e alumnas, que serán fixadas pola xefatura de estudos e presididas
pola persoa titora, quen levantará unha acta en que consten as

BORRADOR 41

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

valoracións e conclusións sobre o nivel de rendemento do grupo e do
alumnado e os acordos adoptados en relación co grupo ou en
relación cos alumnos e coas alumnas.

▪ As notas serán introducidas no XADE polos titores e mestres de cada
unha das áreas antes da avaliación, onde se revisarán e cambiarán
en caso necesario.

▪ Cada titor comprobará antes das datas de impresión dos boletíns que
estes están correctamente cumprimentados.

▪ No boletín tamén se reflectirán as faltas de asistencia, polo que os
titores comprobarán que están correctamente introducidas no
XADE.

 4 PROCESO DE MATRICULACIÓN

• O proceso de escolarización rexerase pola normativa vixente DECRETO
254/2012, ORDE do 12 de marzo de 2013 e ORDE de 25 de xaneiro de 2017.

• Cada ano publicarase no taboleiro de anuncios do centro e na páxina web, a
normativa e os prazos para presentar a documentación para solicitar praza,
así como os prazos para as listas provisional e definitiva de admitidos.

• Os alumnos/as ós que se lle asigne unha praza no centro terán que formalizar
a matrícula nos prazos establecidos presentando a seguinte documentación:

▪ Fotocopia do libro de familia da/s folla/s onde estean rexistrados todos
os membros da unidade familiar

▪ Fotocopia da tarxeta da Seguridade Social
▪ Fotocopia da cartilla de vacinacións
▪ Fotocopias DNI dos pais ou titores legais e do alumno/-a, se o tiver
▪ Fotos tamaño carné

◦ 6 Fotos alumnado de Educación Infantil
◦ 2 Fotos alumnado de Educación Primaria

• Ademais deberán entregar cubertos os seguintes documentos:
▪ O documento de formalización de matrícula de Educación Infantil e

primaria.
▪ Anexo 2 - Autorización recollida alumnado na saída (se procede).
▪ Anexo 3 - Autorización para saír só ó remate da xornada (se procede)
▪ Anexo 4 - Autorización uso da imaxe e Actividades extraescolares e

complementarias.
▪ Anexo 5 - Información sobre os datos de saúde.
▪ Anexo 6 - Enquisa sobre a lingua materna (só para o alumnado de

Educación Infantil).
▪ Anexo 7 - Declaración responsable.
▪ F ondo solidario de libros de texto, axudas para a adquisición de libros de

texto e de material escolar – ED330B (se procede)
▪ Formulario para a inclusión do alumno/a no programa de Alerta Escolar –

061 (se procede).

BORRADOR 42

http://www.xunta.es/formularios/generarPlantillaPDF?conselleria=ED&procedimiento=330B&version=0.0&idioma=gl_ES
http://www.xunta.es/formularios/generarPlantillaPDF?conselleria=ED&procedimiento=330B&version=0.0&idioma=gl_ES
http://www.xunta.es/formularios/generarPlantillaPDF?conselleria=ED&procedimiento=330B&version=0.0&idioma=gl_ES
http://www.xunta.es/formularios/generarPlantillaPDF?conselleria=ED&procedimiento=330B&version=0.0&idioma=gl_ES
https://www.xunta.gal/dog/Publicados/2017/20170201/AnuncioG0164-260117-0001_gl.html
https://www.xunta.gal/dog/Publicados/2013/20130315/AnuncioG0164-120313-0006_gl.html
https://www.xunta.gal/dog/Publicados/2012/20121226/AnuncioG0164-171212-0001_es.html
https://www.xunta.gal/dog/Publicados/2012/20121226/AnuncioG0164-171212-0001_es.html

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

 5 PROCEDEMENTO DE ATENCIÓN A ALUMNADO ACCIDENTADO

▪ Cando se produza un accidente o profesorado responsable deberá
trasladar ó alumno/a ata a conserxería se é posible. En caso
contrario tratarase de mantelo inmobilizado ate a chegada dun
sanitario.

▪ Actuarase de acordo co Protocolo de Urxencias Sanitarias e
Enfermidade Crónica da Xunta de Galicia.

▪ No centro non se gardarán nin se subministrarán medicamentos,
agás en casos excepcionais e sempre coa solicitude médica.

▪ Cando se produza un accidente de gravidade cubriranse os anexos
___ e ___ de Rexistro de actuacións en emerxencias e incidencias

 6 PROCEDEMENTO DE ACTUACIÓN DO CONSELLO ESCOLAR E, SE É O
CASO, AS COMISIÓNS QUE NO SEU SEO SE CONSTITÚAN PARA AXILIZAR
O SEU FUNCIONAMENTO

▪ Consello Escolar:
• O Consello Escolar reunirase, unha vez por trimestre e cando sexa

preciso.
• Informarase ó consello escolar dos documentos do centro como a

PXA, a memoria económica anual e a memoria final, así como
todos os documentos que se poidan aprobar para a organización e
funcionamento do centro.

• As reunión do Consello Escolar celebraranse en días e horas que
permitan a asistencia de todos os seus membros, con carácter
xeral ás tardes en horario de 17 a 18 horas.

• O Consello Escolar será convocado pola dirección do centro con, a
lo menos, corenta e oito horas de antelación, se se trata dun
Consello Escolar ordinario; e no mesmo día se é un Consello
Escolar extraordinario.

• O Consello Escolar poderá ser convocado a proposta de calquera
dos seus membros, sempre que o tema a tratar sexa importante e
así recoñecido pola maioría dos representantes do profesorado ou
de pais e nais.

• O Consello Escolar poderá ser convocado oficialmente por
calquera dos seguintes medios: correo electrónico, correo
ordinario ou polo propio alumnado.

• Cando os puntos dun Consello Escolar requiran documentación
informativa, esta será remitida ós seus membros con antelación
suficiente a través dos seguintes medios: correo electrónico,
correo ordinario ou polo propio alumnado.

• Calquera membro do Consello Escolar poderá incluír un punto na
orde do día sempre e cando o faga coa suficiente antelación e

BORRADOR 43

http://www.edu.xunta.gal/portal/sites/web/files/urxencias_sanitarias_e_enfermidade_cronica_a.pdf
http://www.edu.xunta.gal/portal/sites/web/files/urxencias_sanitarias_e_enfermidade_cronica_a.pdf

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

antes da convocatoria final do consello correspondente.
• A dirección do centro informará mediante reunións informativas ou

claustros, ó profesorado sobre os temas a tratar no Consello
Escolar e os seus acordos.

▪ Comisión económica:
• A comisión económica reunirase e informará ó Consello Escolar

sobre as materias de índole económica do centro.
• Será necesaria a reunión da comisión para a aprobación de gastos

extraordinarios, previa ó Consello Escolar.
• Cando haxa unha reunión convocada pola dirección do centro, os

seus membros disporán da documentación que lles cómpre para a
súa análise.

▪ Observatorio de convivencia:
• O observatorio de convivencia reunirase unha vez por trimestre e

cando sexa preciso resolver e mediar nos conflitos producidos no
centro.

• Cando se produza un conflito, o observatorio de convivencia
canalizará as iniciativas dos distintos sectores da comunidade
educativa para mellorar a convivencia, o respecto mutuo e a
tolerancia no centro.

• Informará ó Consello Escolar da aplicación das normas de
convivencia.

 7 NORMAS DE UTILIZACIÓN DAS INSTALACIÓNS, RECURSOS OU SERVIZOS
EDUCATIVOS DO CENTRO POLA COMUNIDADE EDUCATIVA E AS SÚAS
ORGANIZACIÓNS

▪ Para a utilización das instalacións do centro por entidades ou persoas
alleas á comunidade escolar do centro, presentarase solicitude á dirección
do centro, que solicitará do Consello Escolar o preceptivo informe para a
súa posterior tramitación ó Departamento Territorial de Educación que
resolverá o que proceda, logo do informe da Inspección educativa.

▪ Para uso ocasional ou con carácter excepcional, o director poderá autorizar
o uso das instalacións sempre que non se altere o normal desenvolvemento
das actividades docentes.

▪ A utilización das instalacións pola ANPA, asociación de antigos alumnos,
sindicatos, movementos de renovación pedagóxica e grupos de profesores,
só require a solicitude previa ó director do centro cunha antelación mínima
de tres días.

▪ As solicitudes presentaranse por escrito e con antelación suficiente na que
o solicitante se responsabilizará do correcto uso do mobiliario e instalacións
e se comprometerá a restaurar ou reparar posibles danos.

▪ O uso das instalacións non alterará o normal desenvolvemento da
actividade docente.

BORRADOR 44

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

 8 ABSENTISMO, FALTAS DE PUNTUALIDADE E FALTAS DE ASISTENCIA

 8.1 Absentismo

▪ Considérase absentismo a ausencia ó centro escolar, sen causa
debidamente xustificada, durante un período mínimo do dez por cento
(10%) do horario lectivo.

 8.2 Faltas de puntualidade

▪ As faltas de puntualidade serán apuntadas polo conserxe e rexistradas
na aplicación XADE, por parte da xefa de estudos. Poderán ser
consultadas polos titores legais a través da plataforma ABALAR.

 8.3 Faltas de asistencia

▪ O profesorado levará un rexistro de faltas do alumnado que anotará no
XADE e se reflectirá no boletín de notas e na plataforma ABALAR.

▪ No rexistro de faltas indicarase cales están xustificadas e cales non.
▪ As familias deberán xustificar as faltas de asistencia. Cando as faltas

sexan reiteradas (máis de dous días ó mes) o xustificante deberá ser
oficial: xustificante médico, documento acreditativo no caso de deberes
inescusables, calquera outro documento que acredite a circunstancia
que xustifique a ausencia.

▪ Cando se incremente de xeito significativo o número de faltas de
asistencia a clase do alumnado sen xustificar ou sen xustificante oficial,
o profesorado titor convocará á nai, ó pai ás persoas titoras legais, a
unha reunión seguindo todo o procedemento especificado nas
Instrucións do 31 de xaneiro de 2014 da Dirección Xeral de Educación,
Formación Profesional e Innovación Educativa polas que se traslada o
protocolo educativo para a Prevención e o Control do Absentismo
Escolar en Galicia.

 9 PREVENCIÓN E PROCEDEMENTO DAS SITUACIÓNS DE ACOSO ESCOLAR

• Considérase acoso escolar calquera forma de vexación ou malos tratos
continuados no tempo, dun alumno por outro ou outros, xa sexa de carácter
verbal, físico ou psicolóxico, incluído o illamento ou baleiro social. Terán a
mesma consideración as condutas realizadas a través de medios electrónicos,
telemáticos ou tecnolóxicos.

• As medidas para a prevención detección e tratamento das situación de acoso
escolar rexeranse polo Protocolo xeral para a prevención, detección e
tratamento do acoso e ciberacoso escolar adaptado ás Leis 39/2015 e
40/2015

BORRADOR 45

https://www.edu.xunta.gal/portal/sites/web/files/protocolo_xeral_para_a_prevencion_deteccion_e_tratamento_do_acoso_e_ciberacoso_escolar_v.2.pdf
https://www.edu.xunta.gal/portal/sites/web/files/protocolo_xeral_para_a_prevencion_deteccion_e_tratamento_do_acoso_e_ciberacoso_escolar_v.2.pdf
https://www.edu.xunta.gal/portal/sites/web/files/protocolo_xeral_para_a_prevencion_deteccion_e_tratamento_do_acoso_e_ciberacoso_escolar_v.2.pdf
http://www.edu.xunta.gal/portal/sites/web/files/protocolo_de_absentismo_escolar.pdf
http://www.edu.xunta.gal/portal/sites/web/files/protocolo_de_absentismo_escolar.pdf
http://www.edu.xunta.gal/portal/sites/web/files/instrucions_31_xaneiro_absentismo_escolar.pdf
http://www.edu.xunta.gal/portal/sites/web/files/instrucions_31_xaneiro_absentismo_escolar.pdf

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

 10 ANEXOS

BORRADOR 46

ANEXO 1 ANEXO 1

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

REXISTRO DE AUSENCIAS DO CENTRO DURANTE
A XORNADA ESCOLAR

ALUMNO/A

CURSO

PAI/NAI
TITOR/A LEGAL

AUSENCIA DESDE ATA

Polo seguinte motivo:

En Ourense, a ….. de ………………… de 20 ……

Asdo.: O pai/nai ou titor legal.

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

REXISTRO DE AUSENCIAS DO CENTRO DURANTE
A XORNADA ESCOLAR

ALUMNO/A

CURSO

PAI/NAI
TITOR/A LEGAL

AUSENCIA DESDE ATA

Polo seguinte motivo:

En Ourense, a ….. de ………………… de 20 ……

Asdo.: O pai/nai ou titor legal.

ANEXO 2

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

AUTORIZACIÓN RECOLLIDA DO ALUMNADO NA SAÍDA

ALUMNO/A

CURSO

PAI/NAI/TITOR/A LEGAL

DNI

AUTORIZO ás seguintes persoas a recoller ó meu fillo/a nas saídas do centro

NOME E APELIDOS RELACIÓN DNI

En Ourense, a _____ de _________________de 20___

Asdo.: O pai/nai ou titor legal.

Segundo a instrución conxunta 9/2017 da secretaría xeral técnica e da dirección de centros e recursos
humanos, pola que se establecen recomendacións sobre a saída dos alumnos escolarizados nos centros
educativos públicos da comunidade autónoma galega ó remate do horario lectivo e sobre a recollida deles
nas paradas establecidas no transporte escolar os pais, nais, titores legais, acolledores familiares e
proxenitores separados ou divorciados con garda e custodia ó seu favor, poderán autorizar formal e
expresamente a outro adulto ou a un irmán ou irmá que curse 5º e 6º de educación primaria, educación
secundaria, formación profesional ou bacharelato, a recoller ós pequenos, cubrindo unha ficha cos datos
persoais da persoa autorizada e entregándoa no centro de ensino.

ANEXO 3

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

AUTORIZACIÓN PARA SAÍR SÓ Ó REMATE DA XORNADA

ALUMNO/A

CURSO

PAI/NAI/TITOR/A LEGAL

DNI

AUTORIZO, baixo a miña responsabilidade, a dito alumno/a a saír só do centro durante o
curso escolar 20___ - 20___, eximindo á Consellería de calquera responsabilidade por
danos ou lesións indemnizables que poidan sufrir os escolares.

Asdo.: O pai/nai ou titor legal.

Achegar fotocopia do DNI do pai/nai ou titor legal

Segundo a instrución conxunta 9/2017 da secretaría xeral técnica e da dirección de centros e recursos
humanos, pola que se establecen recomendacións sobre a saída dos alumnos escolarizados nos centros
educativos públicos da comunidade autónoma galega ó remate do horario lectivo e sobre a recollida deles
nas paradas establecidas no transporte escolar, os escolares de 5º e 6º de primaria poderán saír no horario
previsto sós do colexio, sempre que os seus pais, nais, titores legais, acolledores familiares e proxenitores
separados ou divorciados con garda e custodia ó seu favor, presenten ante a dirección do centro unha
autorización expresa ó respecto, eximindo á Consellería de calquera responsabilidade por danos ou lesións
indemnizables que poidan sufrir os escolares.

ANEXO 4

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

AUTORIZACIÓN USO DA IMAXE E AA EE e CC – CURSO
20__/20__

DON/DONA DNI

na miña condición de representante legal do alumno ou alumna

ALUMNO/A CURSO

AUTORIZO NON AUTORIZO Risque o que corresponda

o tratamento da imaxe de dito alumno/a en relación coas actividades escolares e
extraescolares promovidas polo centro e polos responsables e autoridades educativas na
páxina web ou blog do centro ou institucional, na revista escolar e en medios de
comunicación durante o presente curso. Así mesmo, recoñezo ter sido informado/a da
posibilidade de revogación deste consentimento en calquera momento.

AUTORIZO NON AUTORIZO Risque o que corresponda

a dito alumno/a a participar nas saídas durante o presente curso, programadas e
recollidas no Plan Xeral Anual avaliado polo Consello Escolar e outras que se consideren
do interese do alumnado e das que serán informados con anterioridade.

AUTORIZO NON AUTORIZO Risque o que corresponda

ó centro a participar en actividades extraescolares e complementarias promovidas por
outras entidades na que se solicite a autorización do uso da imaxe como requisito
imprescindible para participar na actividade, aínda no caso de que eu non autorice o uso
da imaxe e o alumno/a en cuestión non participe nesa actividade.

En Ourense, a ….. de ………………… de 20 ……

Asdo.: Representante legal

ANEXO 5
CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

INFORMACIÓN SOBRE DATOS DE SAÚDE

ALUMNO/A CURSO

PAI/NAI/TITOR/A
LEGAL

Pregamos que nos informe das posibles alerxias ou enfermidades do seu fillo/a para ser
tidas en conta á hora de dispensar ó alumno/a unha atención adecuada

Alerxias a alimentos

Alerxias a medicamentos

Outras alerxias

Enfermidades ou outro tipo de doenzas

En Ourense, a ….. de ………………… de 20 ……

Asdo.: pai/nai/titor legal.

ANEXO 6
CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

ENQUISA SOBRE A LINGUA MATERNA – EDUCACIÓN INFANTIL

CURSO ESCOLAR -

ALUMNO/A CURSO

PAI/NAI/TITOR/A
LEGAL

Lingua materna do alumno/a (risque o que corresponda):

GALEGO

CASTELÁN

OUTRA Especificar cal

En Ourense, a ….. de ………………… de 20 ……

Asdo.: pai/nai/titor legal.

En cumprimento do disposto no artigo 5 da Lei orgánica 15/1999, de protección de datos
de carácter persoal, infórmoo/a de que os datos persoais recollidos nesta solicitude se
incorporarán a un ficheiro, para o seu tratamento, coa finalidade da xestión deste
procedemento. Vostede pode exercer os dereitos de acceso, rectificación, cancelación e
oposición previstos na lei, mediante un escrito dirixido á Secretaría Xeral desta consellería
como responsable do ficheiro.

ANEXO 7
CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

DECLARACIÓN RESPONSABLE

DON/DONA DNI

na miña condición de representante legal do alumno ou alumna

ALUMNO/A

Declaro que coñezo o contido da ORDE do 12 de marzo de 2013 pola que se desenvolve

o procedemento para a admisión do alumnado en centros docentes sustentados con

fondos públicos que impartan ensinanzas de 2º ciclo de educación infantil, de educación

primaria, de educación secundaria obrigatoria e de bacharelato reguladas na Lei orgánica

2/2006, do 3 de maio, de educación e, de forma específica o contido do artigo 14 da

mesma orde que di:

1. O alumnado matriculado nun centro docente que desexe cambiar a outro centro, o

alumnado que pretenda continuar estudos nun centro de adscrición cando o número de

prazas dispoñibles sexa inferior a demanda, e o alumnado que solicite posto escolar por

primeira vez, presentará a solicitude que deberá axustarse ao modelo normalizado...

2. Esta solicitude será única e terá carácter vinculante.

3. A solicitude terá que estar asinada por calquera das/os titulares da patria potestade ou

representantes legais.

No caso de separación ou divorcio será necesaria a sinatura de ambas/os

proxenitores, agás que a patria potestade estea atribuída, con carácter exclusivo, a

un deles. En ambos casos, será necesario presentar, xunto coa solicitude de

admisión, a resolución xudicial correspondente para o seu cotexo.

En Ourense a de de 201....

Asdo________________________

ANEXO 8

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

 Rexistro de incidencias do centro

 Nome e Apelidos da persoa accidentada

__

Persoal / Alumnado / Persoa externa ao centro (marque o que proceda)

No caso de alumnado indicar curso

__

Día, hora e lugar do incidente

__

Testemuñas (se houbese) do incidente

__

Condicións nas que ocorreu o incidente

__

Síntomas e/ou consecuencias do incidente (feridas, fracturas, contusións, alteracións,etc)
apreciables

__

Accións levadas a cabo e por quen

__

Nome, data e sinatura da persoa que fai a comunicación

__

ANEXO 9

CEIP As Mercedes - Ourense │Praza As Mercedes s/n 32005│T. 988 243 581

centro 32009165 │CIF Q8255013H│ceip.asmercedes.ourense@edu.xunta.es

www.edu.xunta.gal/centros/ceipasmercedesourense

 Comunicación ás familias

Nome e apelidos do/a alumno/a -- Curso e grupo

__

Breve descrición do incidente

__

Síntomas e/ou consecuencias do incidente (feridas, fracturas, contusións, alteracións,etc)
apreciables no momento

__

Accións realizadas /Medidas adoptadas

__

Nome, data e sinatura da persoa que fai a comunicación

	O equipo directivo coincidirá en horario, a lo menos durante tres horas semanais para desenvolver a súa coordinación.

