

**PLAN DE
CONVIVENCIA
I.E.S. LOS ALCORES
CURSO 2019-2020**

Aprender a convivir y
convivir para aprender

Este documento ha sido elaborado siguiendo la normativa-marco actualmente vigente:

- Decreto 327/2010 de Reglamento Orgánico de los Institutos de Enseñanza Secundaria, y
- Orden de 20 de junio de 2011 por la que se adoptan medidas para la promoción de la Convivencia.
- Orden de 28 de abril de 2015, por la que se modifica la Orden de 20 de junio de 2011, por la que se adoptan medidas para la promoción de la convivencia en los centros docentes sostenidos con fondos públicos y se regula el derecho de las familias a participar en el proceso educativo de sus hijos e hijas.
- Instrucciones de 11 de enero de 2017 de la Dirección General de participación y equidad en relación con las actuaciones específicas a adoptar por los centros educativos en la aplicación del protocolo de actuación en supuestos de acoso escolar ante situaciones de ciberacoso.
- Orden de 28 de abril de 2015, por la que se modifica la Orden de 20 de junio de 2011, por la que se adoptan medidas para la promoción de la convivencia en los centros docentes sostenidos con fondos públicos y se regula el derecho de las familias a participar en el proceso educativo de sus hijos e hijas.

La responsabilidad de la coordinación del Plan de Convivencia recae en el Equipo Directivo del I.E.S. LOS ALCORES.

ÍNDICE

1. JUSTIFICACIÓN

2. OBJETIVOS

3. DIAGNÓSTICO DEL ESTADO DE LA CONVIVENCIA EN EL CENTRO

- 3.1. Características del centro.
- 3.2. Características de la comunidad educativa.
- 3.3. Análisis histórico y situación actual del estado de la convivencia en el centro.
- 3.4. Conclusiones/reflexiones.

4. NORMAS DE CONVIVENCIA

- 4.1. Normas básicas de funcionamiento.
- 4.2. Normas particulares de aula.
- 4.3. Normas en el recreo.

5. LA COMISIÓN DE CONVIVENCIA

- 5.1. Composición.
- 5.2. Plan de reuniones.
- 5.3. Funciones.

6. AULA DE CONVIVENCIA

7. SISTEMA DE SEGUIMIENTO DE LAS NORMAS Y SUS CORRECCIONES.

- 7.1. Tipología de conductas contrarias y correcciones.
- 7.2. Tipología de conductas gravemente perjudiciales para la convivencia.
- 7.3. Procedimiento para la imposición de las correcciones en el caso de conductas contrarias a las normas de convivencia (fases).
- 7.4. Procedimiento para la imposición de las correcciones en el caso de conductas que perjudican gravemente la convivencia escolar (fases).
- 7.5. Reclamación.
- 7.6. Gradación de las correcciones y medidas disciplinarias.
- 7.7. Recogida de incidencias.
- 7.8. Caso de situaciones específicas en grupos completos.

8. MEDIDAS PARA PROMOVER LA CONVIVENCIA EN EL CENTRO

9. MEDIDAS PARA LA RESOLUCIÓN DE CONFLICTOS

- 9.1. Medidas de prevención.
- 9.2. Medidas de detección.
- 9.3. Compromisos de convivencia.
- 9.4. Mediación en la resolución de conflictos.

10. DELEGADOS Y DELEGADAS DEL ALUMNADO

- 10.1. Procedimiento de elección.
- 10.2. Funciones de los delegados/as del alumnado.

10.3 Junta de delegados/as.

11. DELEGADOS/AS DE PADRES YMADRES

11.1. Procedimiento de elección.

11.2. Funciones de las personas delegadas de los padres y madres en cada grupo

12. NECESIDADES DEFORMACIÓN

12.1. Para el alumnado

12.2. Para los padres y madres

12.3. Para el profesorado

13. ESTRATEGIAS DE DIFUSIÓN, SEGUIMIENTO Y EVALUACIÓN

14. COLABORACIÓN CON ENTIDADES EINSTITUCIONES

15. PROTOCOLOS DE ACTUACIÓN

16. ANEXOS

1- JUSTIFICACIÓN

Un centro educativo debe funcionar como un conjunto compenetrado dirigido a la consecución de determinados objetivos, entre los que destaca la formación integral de los alumnos a los que hay que dar una educación de calidad cimentada en una serie de valores que hagan posible la vida en sociedad. Considerando que la convivencia es un factor de máxima importancia en la educación de los niños y jóvenes, y que el centro educativo es el marco idóneo para la adquisición y el ejercicio de los hábitos de respeto mutuo y de participación responsable en las actividades propias de la vida en sociedad, se hace necesario establecer unas normas de organización y funcionamiento.

“Concienciar y sensibilizar a la comunidad educativa y a los agentes sociales sobre la importancia de una adecuada convivencia escolar y sobre los procedimientos para mejorarla.”, sigue siendo nuestra finalidad. Además de tomar conciencia, corresponde a la comunidad educativa poner medios de todo tipo para prevenir aquellas situaciones de conflicto, facilitando así un buen clima de centro que propicie que la vida escolar se desarrolle de manera ordenada y gratificante y, con ello, el incremento del tiempo dedicado a la enseñanza y al aprendizaje, lo que redundará en un mayor éxito personal y académico del alumnado. La participación de todos los sectores de la comunidad educativa es una de las premisas necesarias para la mejora de la convivencia. La elaboración del Plan de Convivencia puede ser un buen momento para fortalecer la participación, sobre todo del alumnado y de las familias; lo que hace imprescindible que se dinamice adecuadamente, quitando miedos y resistencias, así como facilitando estrategias y herramientas útiles para dar pasos hacia una participación real, eficaz y eficiente.

Sólo con la participación e implicación de todos los sectores de la comunidad educativa se pueden dar pasos sólidos hacia una convivencia positiva y gratificante, base imprescindible para avanzar en la construcción de un tejido social que permita construir una democracia participativa y, con ello, educar para la ciudadanía. Y educar para la ciudadanía democrática, activa y responsable demanda educar desde valores como la justicia, el respeto y la solidaridad, así como desarrollar en el alumnado las competencias necesarias para resolver problemas y conflictos, asumir la gestión de su vida con responsabilidad, relacionarse positivamente consigo y con las demás personas, tomar decisiones, actuar con sentido crítico, emprender acciones para transformar el medio creativamente, etc.

El Plan de Convivencia constituye un aspecto del proyecto educativo que concreta la organización y el funcionamiento del centro en relación con la convivencia y establece las líneas generales del modelo de convivencia a adoptar en el mismo, los objetivos específicos a alcanzar, las normas que lo regularán y las actuaciones a realizar en este ámbito para la consecución de los objetivos planteados.

Las directrices para elaborar este Plan de Convivencia están recogidas en la ORDEN de 20 de Junio de 2011 (BOJA de 7 de Julio de 2011), por la que se adoptan medidas para la promoción de la convivencia en los centros docentes sostenidos con fondos públicos y se regula el derecho de las familias a participar en el proceso educativo de sus hijos e hijas. También seguimos la Orden de 20 de junio de 2011 por la que se adoptan medidas para la promoción de la Convivencia

El enfoque de la convivencia debe tener una visión constructiva y positiva. *Las actuaciones deben ir encaminadas al desarrollo de comportamientos adecuados que permitan una buena convivencia y*

prevenir y resolver conflictos de manera libre y responsable, a través de la participación y comunicación entre las partes.

2- OBJETIVOS

Los objetivos que se persiguen con el Plan de Convivencia son los siguientes:

- a) Facilitar a los órganos de gobierno y al profesorado instrumentos y recursos en relación con la promoción de la cultura de paz, la prevención de la violencia y la mejora de la convivencia en el centro.
- b) Concienciar y sensibilizar a la comunidad educativa sobre la importancia de una adecuada convivencia escolar y sobre los procedimientos para mejorarla.
- c) Fomentar los valores, las actitudes y las prácticas que permitan mejorar el grado de aceptación y cumplimiento de las normas y avanzar en el respeto a la diversidad y en el fomento de la igualdad entre hombres y mujeres.
- d) Facilitar la prevención, detección, tratamiento, seguimiento y resolución de los conflictos que pudieran plantearse en el centro y aprender a utilizarlos como fuente de experiencia de aprendizaje.
- e) Facilitar la prevención, detección y eliminación de todas las manifestaciones de violencia, especialmente, del acoso escolar, de la violencia de género y de las actitudes y comportamientos xenófobos y racistas.
- f) Facilitar la mediación para la resolución pacífica de los conflictos.
- g) Contribuir desde el ámbito de la convivencia a la adquisición de las competencias básicas, particularmente de la competencia social y ciudadana y para la autonomía e iniciativa personal.
- h) Fomentar y facilitar la participación, la comunicación y la cooperación de las familias.
- i) Favorecer la cooperación con entidades e instituciones del entorno que contribuyan a la construcción de comunidades educadoras.

3- DIAGNÓSTICO OBJETIVOS DEL ESTADO DE LA CONVIVENCIA DELCENTRO

3.1 Características del centro

Ubicación:

El IES Los Alcores está situado en la localidad de Mairena del Alcor, que aunque cerca de Sevilla en distancia, ha tenido un perfil tradicional de población rural pequeña. Con la mejora de las comunicaciones y el menor precio de la vivienda, se está empezando a convertir en ciudad dormitorio de Sevilla.

El centro ha cumplido ya su 35 aniversario.

Edificación y terreno:

El edificio se ubica en el solar colindante con la urbanización “El Patriarca”, en la prolongación de las calles Jaén y Úbeda con acceso por la carretera C-432. La forma del solar es trapezoidal con una superficie de 18504 m², de los cuales 1300 m² aprox. están ocupados por las instalaciones deportivas.

Los terrenos del I.E.S. Los Alcores están calificados por las Normas Subsidiarias Municipales como Suelo Urbanizable, aunque actualmente la zona se encuentra ya urbanizada. El edificio básico se construyó en 1.983 y con el paso del tiempo ha ido sufriendo varias ampliaciones, resultando un conjunto de edificios dispuestos en forma de “L”, abriéndose hacia las pistas deportivas, orientadas hacia el Noreste. El uso de las pistas de deportes es exclusivo del centro, siendo utilizada por los alumnos en horas lectivas y para actividades extraescolares del instituto. Las pistas existentes son una de baloncesto y una de balonmano de similares características. El centro también cuenta con un gimnasio.

Jornada escolar:

8:00 Apertura del centro para el personal del mismo.

8:10 Apertura para el alumnado.

8:15 Comienzo de las clases. 8:30 Cierre de puertas.

11:15 Recreo. Se abren las puertas para salida por una sola vez del alumnado mayor de edad y el que cursa asignaturas sueltas en Bachillerato y Ciclo Formativo de Grado Medio

11:45 Fin del recreo. Reanudación de las clases. 14:45 Finalización de las clases.

15:00 Cierre del centro.

La tarde del lunes es la fijada para la atención a madres y padres y para reuniones en horario de 16:00-18:00, ocasionalmente se abre en otros días y con mayor amplitud horaria para el desarrollo de actividades tales como “Las jornadas de Puertas Abiertas en el IES Los Alcores”.

Centros adscritos:

En la actualidad la adscripción y el porcentaje que suponen en el alumnado de tránsito y escolarización en 1º ESO son los siguientes:

CEIP “Manuel Romero Arregui” 100%

CEIP “Antonio González” 100%

CEIP “Juan Caraballo” 50%

CEIP “Isabel Esquivel” 50%

En los Ciclos Formativos, la variedad del origen del alumnado aumenta, recibiendo alumnos/as de la propia localidad mayoritariamente, El Viso del Alcor, Carmona y Alcalá de Guadaira.

Oferta formativa:

1. EDUCACIÓN SECUNDARIA OBLIGATORIA

- Primer curso
- Segundo curso
- Tercer curso
- Cuarto curso

2. BACHILLERATO

- 1º y 2º de Humanidades y Ciencias Sociales
- 1º y 2º de Ciencias

3. FORMACIÓN PROFESIONAL

- 1º y 2º de Formación Profesional Básica
 - Informática y comunicaciones
- 1º y 2º de Formación Profesional Inicial de Grado Medio
 - Sistemas microinformáticos y redes
 - Instalaciones frigoríficas y de climatización

Planes y Programas:

El IES Los Alcores asume la participación en una serie de planes que fomentan su carácter de servicio público, su apertura al entorno y la identificación del alumnado con el Instituto:

- Programa Forma Joven.
- Escuela Espacio de Paz.
- Plan director.
- Proyecto Aldea
- Proyecto Vivir y Sentir el Patrimonio.
- Máster en Secundaria.
- Máster en FP

3.2 Características de la comunidad educativa

Profesorado:

En la actualidad el centro cuenta con 83 profesores y profesoras, mas tres profesores/as de Religión.

P.A.S.:

Está compuesto por:

- 1 administrativo
- 3 limpiadoras
- 3 ordenanzas

Alumnado:

El número de alumnos/as asciende a 991.

Familias:

Todas las correspondientes al alumnado.

Se trata de una comunidad educativa muy amplia, con una alta participación en el proceso educativo que lleva a cabo el centro.

3.3 Análisis histórico y situación actual del estado de la convivencia en el centro.

Histórico:

CONCLUSIONES/REFLEXIONES DEL CURSO 17-18

INFORME TRIMESTRAL - PERIODO: 01/09/2017 - 22/12/2017

1. La evolución de la convivencia en el centro ha sido:

Desfavorable

2. Breve descripción de las causas que han motivado dicha evolución:

Durante este primer trimestre podemos diferenciar dos aspectos respecto a la convivencia:

a) Evolución global de la convivencia en el centro: en este aspecto podemos decir que se mantiene la misma línea de cursos anteriores, y que incluso, se ha mejorado en los niveles inferiores. Ha descendido el número de amonestaciones de 1º y 2º de E.S.O. Ya desde principio de curso se han celebrado reuniones de equipos docentes que ha permitido conocer al alumnado y la actitud general del grupo. A ello se une también que los miembros del Equipo Directivo imparten clases en los grupos que, en un principio, podían manifestar problemas disciplinarios. Con todo ello no se puede decir que haya ningún grupo que destaque negativamente en lo que a convivencia se refiere.

b) Evolución individual de un reducido número de alumnos/as: todo el trabajo que se ha realizado a nivel grupal, tiene su aspecto contrario a nivel individual del alumnado. La actitud de un número reducido de alumnos/as en cursos anteriores, ha hecho que desde el inicio de curso se lleven a cabo medidas para prevenir y corregir dichas actitudes contrarias a las normas de convivencia. Ha sido un trabajo eficiente con determinados alumnos/as, pero se dan varios casos en los que las medidas tomadas no han sido todo lo efectivas que se esperaban. A ello se ha unido además, la dificultad de contar con un entorno familiar colaborador en este alumnado, hecho que ha dificultado, en ocasiones, tomar las medidas de una manera más inmediata. Estos alumnos de los que hablamos (exactamente tres) reúnen un alto tanto por ciento del total de las amonestaciones y sanciones de este trimestre. Por ello, se considera que la valoración de este primer trimestre no es desfavorable en todos los aspectos, tan solo a nivel individual, y en determinados alumnos/as.

3. Decisiones de mejora sobre la evolución descrita y sus causas:

- Seguir trabajando a nivel grupal, sobre todo en los niveles inferiores.
- Celebración de reuniones de equipos docentes en el caso de que sea necesario.
- Seguir trabajando a nivel individual con determinados alumnos/as.
- Dejar registrado de manera correcta la evolución del alumnado especialmente disruptivo, para poder llevar a cabo las medidas disciplinarias oportunas.

INFORME TRIMESTRAL- PERIODO: 08/01/2018 - 23/03/2018

1. La evolución de la convivencia en el centro ha sido:

Favorable

2. Breve descripción de las causas que han motivado dicha evolución:

En el primer trimestre analizábamos la convivencia desde el punto de vista grupal e individual, debido que un grupo muy reducido de alumnos acumulaban la mayor parte de conductas contrarias y gravemente contrarias a las normas de convivencia. En cambio, en este segundo trimestre podemos decir que los conflictos individuales se han reducido considerablemente, tal y como se ve en el número de conductas. Esta reducción ha sido debida a varios motivos:

- El alumnado más conflictivo ha alcanzado los 16 años y dejan de acudir al centro (se toman otras medidas para evitar el abandono).
- Medidas individuales que han sido efectivas, debido a la colaboración de familias, tutores, Orientación y Equipo Directivo.

Por todo ello podemos decir que el clima de convivencia y trabajo ha mejorado considerablemente en el centro y que se seguirán tomando medidas inmediatas en el caso de conflictos con determinados alumnos.

En cuanto a la convivencia de los grupos, señalar, que se está trabajando la cohesión de determinados grupos, que en ocasiones, no están favoreciendo el clima de convivencia y de trabajo que se necesita para obtener unos buenos resultados.

3. Decisiones de mejora sobre la evolución descrita y sus causas:

- En el caso de conflicto actuar de la manera más inmediata.
- Observar y hacer un seguimiento del alumnado con más actitudes disruptivas.
- Tener reuniones de equipos docentes en el caso de grupo con más conductas contrarias a las normas de convivencia.

CONCLUSIONES/REFLEXIONES DEL CURSO 18-19

INFORME TRIMESTRAL -PERIODO: 01/09/2018 - 21/12/2018

1. La evolución de la convivencia en el centro ha sido:

Favorable

2. Breve descripción de las causas que han motivado dicha evolución:

En este primer trimestre podemos distinguir:

- Análisis global: nos mantenemos en la misma línea de cursos anteriores. El número de conductas contrarias y graves se mantienen en los mismos números, pero resaltar que en esta ocasión se centran en grupos determinados. Por ello para el siguiente trimestre se tomarán medidas grupales. Como conductas que se repiten con más frecuencia tenemos: actuaciones incorrectas hacia algún miembro de la comunidad educativa, falta de colaboración sistemática en la realización de las actividades y perturbación del normal desarrollo de las actividades de clase. Destacar positivamente el alto grado de satisfacción de la convivencia en 1º de ESO.

- Análisis individual: este curso no se ha dado la misma problemática del curso anterior en lo que se refiere a alumnado disruptivo. No han sido necesaria medidas específicas con alumnado concreto. En cambio, sí se ha trabajado de manera directa con varias familias del centro, cuya situación personal y familiar, afecta de manera directa a la realidad académica y personal de los menores.

Como novedad indicar que el centro está empezando a trabajar la mediación, y se está haciendo poco a poco. Como objetivo se pretende una mayor implicación de la comunidad educativa en la convivencia del centro escolar.

3. Decisiones de mejora sobre la evolución descrita y sus causas:

- Se va a llevar a cabo un seguimiento con los grupos con mayor número de conductas contrarias.
- Firma de compromisos educativos y de convivencia.
- Trabajar de manera individual con el alumnado que sea reincidente en el aula de convivencia.
- Entrevista con las familias de aquellos grupos que presenten actitudes disruptivas.

4 NORMAS DE CONVIVENCIA

Constituyen el marco legal que canalizan las iniciativas para favorecer la convivencia, el respeto mutuo, la tolerancia y el ejercicio efectivo de derechos y deberes. Completa la dimensión escolar del proyecto educativo.

4.1 Normas básicas de funcionamiento

Las siguientes normas son de obligado cumplimiento por todo el alumnado del IES. *Los Alcores* para el curso escolar 2019-2020 hasta nuevo aviso de cualquier cambio en las mismas.

1. **No se deberá abandonar el aula en los cambios de clase ni permanecer en los pasillos.** El alumnado deberá permanecer en sus aulas a la espera de que llegue el profesor/a correspondiente. Aquellos alumnos/as que permanezcan en los pasillos podrán ser amonestados por cualquier profesor/a del centro.
2. Es de obligado cumplimiento por todo el alumnado el cuidado y **conservación del material** de uso en las clases (mesas, sillas, pizarra, material TIC, etc). El incumplimiento de esta norma y por consiguiente la contribución al deterioro del material del centro será considerada una **conducta gravemente perjudicial** para la convivencia y serán aplicadas las medidas correctoras oportunas.
3. **Ningún alumno/a del centro podrá ir al servicio sin el permiso escrito del profesor/a** que se encuentre en el aula en el momento que se produzca la necesidad. No se entregará la llave a ningún alumno/a que no presente dicha autorización. En el caso de ser una necesidad de urgencia deberá comunicarlo inmediatamente al profesor del aula y en su defecto al profesor de guardia.
4. Aquel alumno/a que necesite solucionar algún aspecto con Dirección y/o Jefatura de Estudios deberá hacerlo en el periodo de recreo comprendido entre las 11.15 y 11.45, y no en los cambios de clase.
5. Cualquier alumno/a que se encuentre en los **pasillos en el periodo de clases** y no presente al profesor/a que se lo requiera la autorización para ello podrá ser amonestado.
6. No se podrá permanecer ni ir a comprar a la cafetería del centro en los periodos de clase.
7. Queda terminantemente **prohibido el uso de móviles o cualquier otro dispositivo electrónico** dentro del recinto del centro, incluidos los recreos. El alumnado que incumpla esta norma será amonestado por ello en Jefatura de Estudios.
8. La **jornada escolar** empieza a las 8:15, por lo tanto los alumnos/as deberán ser puntuales y sólo dispondrán de un margen de 10 minutos para la entrada a las mismas. Un vez estén las puertas cerradas, el alumnado accederá acompañado de un adulto que firmará y justificará dicha entrada.
9. La **salida del centro** durante la jornada escolar, será realizada siempre por parte de las personas autorizadas por el padre/madre/tutor-a legal, el cual firmará dicha salida, identificándose previamente con su D.N.I.
10. El alumnado deberá **justificar las faltas de asistencia** a clase a su tutor/a utilizando los medios indicados por el centro en un plazo de cinco días hábiles.
11. El uso de la **agenda escolar** es obligatorio para todo el alumnado de la ESO del *IES Los Alcores* y muy recomendable para el resto del alumnado.
12. **¡MUY IMPORTANTE!: ENTRADAS Y SALIDAS FUERA DEL HORARIO HABITUAL:** La entrada y salida del alumnado, que no coincide con las 8:15 y 14:45, se hará siempre en los cambios de clase y en la media hora del recreo. En el caso del alumnado enfermo se avisará a la familia en el momento que el alumno/a notifique su malestar, salvo aquellos casos que requieran una entrada o salida especial, que será autorizados por el Equipo Directivo.

Estas normas son entregadas a las familias con un acuse de recibo (VER ANEXO I)

4.2 Normas particulares de aula

Específicamente, las normas de convivencia principales aplicables a todas las aulas serán las siguientes, completadas después por cada grupo en las primeras sesiones de tutoría:

1. Respetar y cuidar el mobiliario del aula. Cada alumno/a será responsable del mantenimiento en buen estado y limpieza de su mesa y su silla. Para ello cada alumno/a respetará el sitio asignado por el tutor/a. Si observa que han sido deterioradas por otro alumno o alumna, deberá informar del hecho a su tutor o tutora a la mayor brevedad.
2. Los deterioros del aula serán reparados por los responsables o en todo caso, por la totalidad del alumnado que habitualmente esté en ella.
3. El alumnado cuidará de sus libros y los de sus compañeros-as, especialmente si están sometidos al plan de gratuidad. También deben respetar el material escolar propio y el de sus compañeros- as.
4. Respetar los recursos informáticos de los que cada aula está dotada.
5. Velar por la limpieza y el orden en las clases.
6. Colaborar en la realización de las actividades orientadas al desarrollo del currículum.
7. Seguir las orientaciones del profesorado respecto a su aprendizaje.
8. Respetar los turnos de palabra
9. Respetar el derecho y el deber de estudiar de sus compañeros/as.
10. Asistir a clase con puntualidad.
11. Los alumnos no abandonarán el aula antes de que toque el timbre. Pero sólo si tiene que cambiar de aula para la siguiente clase. Tampoco tiene que abandonar el aula si no tiene permiso del profesor/a
12. Salir y entrar al aula de forma ordenada y educada.
13. Todos los alumnos deben contribuir a generar un clima de trabajo, colaboración, cooperación y ayuda mutua.
14. Al finalizar el período lectivo los alumnos/as dejarán el aula ordenada: las sillas encima de las mesas, ventanas cerradas, pizarra limpia. Los delegados/as se encargarán de apagar las luces y todos los aparatos eléctricos.
15. En las aulas no deben dejarse libros o material tras finalizar la jornada escolar. En caso de pérdida, los alumnos/as serán responsables de ella.

4.3 Normas en el recreo.

PROFESORADO:

El profesorado de guardias de recreo tendrá asignado unas zonas de vigilancia que estarán publicadas en el tablón de la Sala de Profesorado. Cualquier cambio de día o zona por el profesorado de guardia de recreo debe comunicarse a Jefatura de Estudios. El protocolo a seguir es el siguiente:

1. El profesorado tiene que ser puntual en el inicio de la guardia y acudir en cuanto suene el timbre.
2. Cualquier incidencia debe ser notificada al directivo de guardia.
3. Se recuerda al profesorado de guardia de recreo que no está permitido el uso de móvil o cualquier otro dispositivo electrónico durante dicho periodo, por lo que el alumnado que haga uso de los mismos deberá ser amonestado por ello tal y como se establece en el apartado de normas de convivencia del centro educativo.
4. Debido al tamaño del centro dividimos el recinto en espacios:

a- Aula de convivencia: El profesorado encargado de vigilar el aula de convivencia durante el recreo deberá recoger en Jefatura de Estudios la relación semanal de alumnado que debe permanecer en la misma. Debe pasar lista, firmar la guardia y anotar cualquier incidencia que se produzca durante dicha guardia. **Es Jefatura de Estudios quien establece el alumnado que debe permanecer cada semana en el aula de convivencia durante el recreo. Si algún profesor quiere establecer la suspensión del recreo como medida para algún alumno,-a deberá ser él mismo el que permanezca con este alumnado.**

El horario de permanencia en el aula de convivencia por parte del alumnado será de 11:25 a 11:45h. Está terminantemente prohibido comer en el aula de convivencia.

b- Biblioteca. El profesorado que se encargue de esta zona deberá vigilar que el trabajo del alumnado en esta sala sea el adecuado y que se favorezca en todo un momento el clima de estudio que aquí se requiere.

c-Teléfono – sala profesores. El profesorado tiene que permanecer en la sala de profesores y atender al alumnado que acuda y realizar las llamadas necesarias para contactar con las familias de dicho alumnado.

d- Planta baja- entrada. Es tarea del profesorado de esta zona:

- Anotar las entradas y salidas del alumnado.

Mantener despejadas las zonas comunes (hall de entrada con escaleras incluidas, y pasillo de la biblioteca).

Controlar el acceso a la zona de Sala de profesores, despachos y biblioteca, del alumnado que quiera acceder.

e-Patio interior y motos

f-SUM y Taller de Tecnología: se corresponde con la parte trasera de ambos edificios.

g- Pistas

En estas tres últimas zonas el profesorado deberá:

- Velar y observar al alumnado que se encuentre en la zona.
- Atender cualquier incidencia que surja entre el alumnado.
- Informar al equipo directivo de cualquier incidente.

- Fomentar la limpieza y el uso de las papeleras.
- Controlar las zonas más alejadas del edificio para evitar que los alumnos y las alumnas realicen conductas inadecuadas.

ALUMNADO:

1. El alumnado permanece en las zonas de patio, nunca en los pasillos y escaleras del centro bajo ningún concepto.
2. No se accede a ninguna clase sin acompañamiento de un profesor-a o conserje. 3- Se come en las zonas exteriores y en la cafetería del centro.
3. Todos los restos de comida y bebida tienen que depositarse en las papeleras.
4. Al entrar en la cafetería del centro debemos hacerlo de manera ordenada y sin alborotar. 6- Se respetan las zonas de juegos deportivos en las pistas.
5. No hay que correr.
6. No se molesta a los compañeros ni se grita.
7. Ayudar a un compañero/a si éste lo necesita.
8. Seguir las indicaciones del profesorado de guardia.
9. Informar al profesor-a de guardia si se observa algún hecho que no cumple nuestras normas de convivencia.

5- COMISIÓN DE CONVIVENCIA

5.1 Composición

La Comisión de Convivencia la estará formada las siguientes personas del Consejo Escolar:

- La Directora: Dña. M^a de Gracia Carrión Jiménez (ejercerá de presidenta).
- La Jefa de Estudios: Dña. Raquel Tejada Caro.
- Dos profesores.
- Dos padres/madres
- Dos alumnos/as

Con objeto de que informen en el ámbito de sus respectivas competencias, la presidencia podrá invitar a las reuniones de la comisión de convivencia a:

- a) La persona responsable de la orientación en el centro.
- b) La persona designada por el Consejo Escolar para impulsar medidas que fomenten la igualdad real y efectiva entre hombres y mujeres.
- c) La persona responsable de la coordinación del plan de convivencia.
- d) La persona coordinadora de la participación del centro en la Red Andaluza «Escuela: Espacio de Paz».

5.2 Plan de reuniones

Las reuniones se harán coincidiendo con las del Consejo Escolar como mínimo, donde se hará un seguimiento general de la convivencia del centro y con carácter extraordinario cada vez que sea necesario por algún motivo.

5.3 Funciones

Esta comisión de Convivencia tendrá como funciones las siguientes:

- a) Canalizar las iniciativas de todos los sectores de la comunidad educativa para mejorar la convivencia y el respeto mutuo, así como promover la cultura de paz y la resolución pacífica de los conflictos.
- b) Adoptar las medidas preventivas necesarias para garantizar los derechos de todos los miembros de la comunidad educativa y el cumplimiento de las normas de convivencia del centro.
- c) Desarrollar iniciativas que eviten la discriminación del alumnado, estableciendo planes de acción positiva que posibiliten la integración de todos los alumnos y alumnas.
- d) Mediar en los conflictos planteados.

- e) Conocer y valorar el cumplimiento efectivo de las correcciones y medidas disciplinarias en los términos que hayan sido impuestas.
- f) Proponer al Consejo Escolar las medidas que considere oportunas para mejorar la convivencia en el centro.
- g) Dar cuenta al pleno del Consejo Escolar, a las menos dos veces a lo largo del curso, de las actuaciones realizadas y de las correcciones y medidas disciplinarias impuestas.
- h) Realizar el seguimiento de los compromisos de convivencia suscritos en el centro.
- i) Cualesquiera otras que puedan serle atribuidas por el Consejo Escolar, relativas a las normas de convivencia en el centro.

6- AULA DE CONVIVENCIA

6.1 Finalidad y objetivos

En esta Aula de Convivencia se favorecerá un proceso de reflexión por parte de cada alumno o alumna que sea atendido en las mismas acerca de las circunstancias que han motivado su presencia en ellas, de acuerdo con los criterios del centro, y se garantizará la realización de las actividades formativas que determine el equipo docente que atiende al alumno o alumna.

El Aula de Convivencia es un espacio de reflexión para el alumno/a que no tiene un comportamiento adecuado en el aula junto al profesor/a y sus compañeros/as.

En nuestro caso concreto vamos a considerar el Aula de Convivencia no como un espacio físico concreto sino como un concepto pues, si bien en la mayoría de los casos este espacio va a ser el aula de convivencia, en otros casos va a tratarse de una dependencia que permita ser usada para tal fin según las circunstancias del momento.

Teniendo en cuenta todo lo comentado anteriormente, nuestro centro pondrá en marcha el aula de Convivencia para tratar de alcanzar los siguientes objetivos y finalidades:

1. Facilitar a los órganos de gobierno y al profesorado instrumentos y recursos en relación con la promoción de la Cultura de la Paz, la prevención de la violencia y la mejora de la convivencia en el centro.
2. Fomentar en el Centro los valores, actitudes y las prácticas que permitan mejorar el grado de aceptación y cumplimiento de las normas y avanzar en el respeto a la diversidad y en el fomento de la igualdad entre hombres y mujeres.
3. Facilitar la prevención, detección, tratamiento, seguimiento y resolución de conflictos que pudieran plantearse en el centro, y aprender a utilizarlos como fuente de experiencia de aprendizaje.
4. Facilitar la mediación para la resolución pacífica de los conflictos.
5. Habilitar un espacio que proporcione al alumnado las condiciones necesarias para reflexionar sobre su conducta contraria a las normas de convivencia, su comportamiento en determinados conflictos y sobre cómo afecta todo ello al desarrollo de las clases
6. Ayudarle a adquirir una buena disposición hacia las tareas escolares.
7. Compensar las deficiencias que impiden a algunos alumnos o alumnas su integración escolar.
8. Mejorar la vida académica y personal del alumno o alumna.
9. Reconstruir y favorecer su autoestima y autocontrol.
10. Hacer de termómetro de la conflictividad en el Centro, ya que por ella pasan casi todos los conflictos y se pueden, de esta manera, estudiar no sólo cualitativa sino también cuantitativamente.

6.2 Instalaciones y materiales didácticos

El aula de convivencia del I.E.S. LOS ALCORES se encuentra ubicada en la planta baja del centro, en un aula de tamaño reducido y muy cercano a la sala de profesores y la zona de despachos del

Equipo Directivo. Es un aula pequeña, por lo que facilita el diálogo y la reflexión. Está cerca de la zona de despachos y salas de profesores, por lo que el alumno-a no se siente arrinconado ni aislado.

Dispone de una mesa del profesor y seis sillas-pala. Además cuenta con una pizarra y un mueble donde se encuentra el material para trabajar con el alumnado. Dicho material es:

- Fichas de reflexión del alumnado.
- Fichas que los departamentos didácticos han elaborado para su trabajo en el aula.

6.3 Criterios para que un alumno-a sea atendido en el aula

Los criterios para que un alumno/a sea atendido/a en el Aula de Convivencia son:

- Ser reincidente en su actitud y conducta contra las normas de convivencia.
- Haber suscrito un Compromiso de Convivencia que implique directamente el trabajar alguno de los objetivos del Aula.
- Presentar deficiencias en su autoestima, autocontrol, relaciones personales, disposición hacia las tareas escolares o integración escolar y/o social.
- La expulsión no favorecería la corrección de la conducta contraria.

En caso de que el número de alumnos que se propongan para ser atendidos en el Aula de Convivencia sea excesivo, se seguirán las siguientes indicaciones:

1- Número máximo de horas: máximo de 2 horas al día. En el caso de que el alumno-a exceda esas 2 horas se pasará a tomar otras medidas por parte de Jefatura de Estudios. Las medidas tomadas dependerán de la situación que haya originado la permanencia del alumno-a en el aula y podrán ser:

- b) Atención por parte del profesor-a de guardia del equipo directivo.
- c) Atención por parte del profesorado que imparte niveles superiores y tienen disposición para controlar la actividad del alumno-a que necesita será tendido.
- d) Contacto con los tutores legales para tomar medidas inmediatas.

Para que esta atención sea dada el profesorado de guardia en el aula es el que debe revisar el documento de registro que hay, y comprobar las horas que ya el alumno-a ha estado allí.

2- Número máximo de alumnos/as juntos: Como máximo 5 alumnos/as. El poner un máximo de alumnos-as se debe a la necesidad de poder atender con garantías al alumnado y poder mejorar el ambiente de convivencia del centro. Cuando esta situación tenga lugar las medidas serán las indicadas en el apartado anterior.

3- También puede ocurrir que en el aula de convivencia se encuentren alumnos-as que no es aconsejable que estén juntos. De nuevo recurriremos a las medidas del apartado 1 cuando esta situación se produzca.

6.4 Proceso de derivación al aula de convivencia

Podemos encontrar diferentes casos en cuanto a la derivación del alumnado en el aula de convivencia:

A) ALUMNADO AL QUE SE LE HA APLICADO LA SUSPENSIÓN DEL DERECHO DE ASISTENCIA A DETERMINADAS CLASES Y REALIZA LAS ACTIVIDADES FORMATIVAS QUE SE DETERMINAN PARA EVITAR LA INTERRUPCIÓN DE SU PROCESOFORMATIVO.

1- En este caso el alumnado solo permanece en el aula determinadas horas (determinadas por Jefatura).

2- Es el profesor-a el que manda la tarea a realizar en el periodo de la sanción.

3- Es también el profesor el que revisa la tarea realizada.

4- Al concluir la sanción el profesor-a, el alumno- a y Jefatura de Estudios tendrán una reunión para valorar la situación y tomar medidas para prevenir acciones futuras.

B) ALUMNADO AL QUE SE LE HA APLICADO LA SUSPENSIÓN DEL DERECHO DE ASISTENCIA REALIZA LAS ACTIVIDADES FORMATIVAS QUE SE DETERMINAN PARA EVITAR LA INTERRUPCIÓN DE SU PROCESOFORMATIVO.

1. En este caso el alumnado solo permanece en el aula la jornada completa (el número de días es determinado por Jefatura).

2. Los profesores-as que le corresponden ese día completan las actividades que tiene que realizar. Cuando termine la sanción debe comprobarse la realización de dichas tareas.

3. En el aula de convivencia el alumno-a estará con el profesor-a de guardia correspondiente, quien trabajará con el alumno-a y reflexionará con él sobre los hechos que han ocurrido.

4. Cada profesor de guardia que pase por el aula deberá rellenar el documento que valorará la actitud y actividad del alumno durante la jornada escolar. (VER ANEXOII)

5. Al concluir la sanción el profesor-a, el alumno- a y Jefatura de Estudios tendrán una reunión para valorar la situación y tomar medidas para prevenir acciones futuras.

C) ALUMNADO QUE PRESENTA CONDUCTAS CONTRARIAS A LAS NORMAS DEL CONVIVENCIA.

1. Todo el alumnado que sea expulsado al AULA DE CONVIVENCIA debe ir acompañado por el delegado, -a, quien avisará al profesorado de guardia (el encargado de planta baja) y le dará el parte disciplinario (VER ANEXO III). El parte disciplinario debe entregarse cumplimentado por completo. Éstos se encuentran disponibles en la cajonera de la sala de profesores, en Conserjería o en Jefatura de

Estudios. En dicho parte aparecerán las correspondientes tareas para realizar durante la expulsión. El profesor-a de guardia colocará el parte en la bandeja de la tutoría.

2. El profesor-a que manda a un alumno-a a convivencia debe notificar a la familia de la conducta y sanción puesta. Esta notificación debe ser telefónica. Y en el caso que el contacto no sea posible utilizar la agenda escolar, pero con el compromiso de comprobar que los tutores legales han recibido la notificación.

3. El aula de convivencia permanece cerrada (es una llave maestra) y siempre que no haya alumnado debe permanecer así. Hasta el momento de llegada de un alumno-a expulsado, no se deberá abrir.

4. En la mesa del profesor se encuentra un cuaderno para el control del alumnado que acude. El profesor-a que esté atendiendo el aula deberá rellenar los datos correspondientes (nombre alumno, profesor-a que envía, trabajo y actitud). (VER ANEXO IV)

5. Durante el tiempo que el alumno-a permanece en el aula, el profesor-a de guardia tiene que atender al alumnado, acompañándolo y trabajando con él.

6. Hay que evitar, en la manera de lo posible, expulsar de clase a un número elevado de alumnos- as, ya que en ocasiones, el profesorado de guardia tiene otras tareas que cubrir y a las que hay que darles prioridad.

7. En aquellas ocasiones en que el número de alumnado en el aula de convivencia sea elevado, desde Jefatura de Estudios se podrá enviar a un alumno/a de vuelta a su aula. Aclarar que estos casos serán excepcionales y puntuales. Para llegar a esta última medida se tienen que dar las siguientes condiciones (todas):

- El motivo del parte no sea grave ni ponga en evidencia la labor del docente.
- No haya profesor-a de guardia disponible.
- No haya miembro del equipo directivo que pueda atender al menor.
- No exista la posibilidad de que el alumno-a quede con un profesor-a de niveles superiores que pueda trabajar con él.

6.5 Normas del aula de convivencia.

Al igual que en el resto de aulas el alumno-a tiene que:

- a. Respetar y cuidar el mobiliario del aula
- b. También deben respetar el material escolar propio y el de sus compañeros.
- c. Respetar los recursos informáticos de los que cada aula está dotada.
- d. Velar por la limpieza y el orden.
- e. Realizar las actividades encomendadas.
- f. Seguir las orientaciones del profesorado respecto a su aprendizaje.
- g. Asistir a clase con puntualidad.
- h. Los alumnos no abandonarán el aula antes de que toque el timbre. Y si sale será siempre con la autorización del profesor-a.
- i. Salir y entrar al aula de forma ordenada
- j. Todos los alumnos deben contribuir a generar un clima de trabajo, colaboración, cooperación y ayuda mutua.
- k. Dejar el aula ordenada y con educación.
- l. En las aulas no deben dejarse libros o material tras finalizar la jornada escolar. En caso de pérdida, los alumnos serán responsables de ella.

6.6 Horario de funcionamiento y atención del alumnado en el aula

El aula de convivencia funciona durante toda la jornada escolar, estando siempre el aula cerrada mientras no haya alumno-a que atender. El profesor responsable del aula es el que se encuentra de guardia, y para ello debemos ver el cuadrante de guardias semanales y de guardias de recreo.

6.7 Registro y seguimiento del alumnado que acude al aula de convivencia.

En la mesa del profesor del aula de convivencia se encuentra un documento para registrar el alumnado que pasa tiempo en ella (VER ANEXO IV). Se tiene que rellenar y desde Jefatura, se llevará a cabo un seguimiento mensual, para tomar las medidas que sean necesarias. El objetivo de este registro es poder trabajar de manera más personal y concreta con el alumnado que pasa por el aula y favorecer un clima de convivencia adecuado para el desarrollo de nuestros alumnos-as.

Semanalmente Jefatura de Estudios, valorará la necesidad de hacer un seguimiento más directo a aquel alumnado que con frecuencia asiste al aula de convivencia.

6.8 Aula de convivencia durante la hora del recreo

El profesorado encargado de vigilar el aula de convivencia durante el recreo deberá recoger en Jefatura de Estudios la relación semanal de alumnado que debe permanecer en la misma. Debe pasar lista, firmar la guardia y anotar cualquier incidencia que se produzca durante dicha guardia. **Es Jefatura de Estudios quien establece el alumnado que debe permanecer cada semana en el aula de convivencia durante el recreo. Si algún profesor quiere establecer la suspensión del recreo como medida para algún alumno,-a deberá ser él mismo el que permanezca con este alumnado y en su aula de referencia.**

Este momento de permanencia del alumno-a en esta aula es un momento de reflexión y trabajo por parte del alumnado, por lo que debe ser atendido desde el primer momento por el profesor-a, quien tiene además que orientar, guiar y trabajar con el alumno-a.

El horario de permanencia en el aula de convivencia por parte del alumnado será de 11:25 a 11:45h. Está terminantemente prohibido comer en el aula de convivencia.

7- SISTEMA DE SEGUIMIENTO DE LAS NORMAS Y SUS CORRECCIONES

7.1 Tipología de conductas contrarias y correcciones

CONDUCTA	MATIZACIÓN	CORRECCIÓN	ÓRGANO CORRECTOR	ACTUACIÓN
a) Los actos que perturben el normal desarrollo de las actividades de la clase.	<ul style="list-style-type: none"> - Interrumpir el ritmo de la clase. - Levantarse sin permiso. - Entrada o salida del aula sin autorización. - Ruidos molestos (corporales o con objetos). - Consumo de alimentos. - Uso de aparatos electrónicos. 	2 actos que perturban ↓ a) Amonestación oral que afecta a la calificación según criterios establecidos en la programación.	<ul style="list-style-type: none"> - Profesor/a de la materia. - Profesorado de guardia. 	El tutor/a entregará a Jefatura de Estudios cuando un alumno tenga 3 amonestaciones escritas. (a) (b)
		Al tercer acto ↓ b) Amonestación escrita y/o suspensión del derecho de asistencia a esa clase de un alumno o alumna.	<ul style="list-style-type: none"> - Profesor/a de la materia. - Profesorado de guardia. 	
b) La falta de colaboración sistemática del alumnado en la realización de las actividades orientadas al desarrollo del currículo, así como en el seguimiento de las orientaciones del profesorado respecto a su aprendizaje.	<ul style="list-style-type: none"> - No recogida/entrega de documentos (compromisos, notas...) - No traer el material de clase. - No preparar el material. - No trabajar en el aula. - No realizar las tareas de casa. - No traer la agenda. 	2 faltas ↓ a) Amonestación oral que afecta a la calificación según criterios establecidos en la programación.	<ul style="list-style-type: none"> - Profesor/a de la materia. 	El tutor/a entregará a Jefatura de Estudios cuando un alumno tenga 3 amonestaciones escritas. (a) (b)

		A la tercera falta ↓ b) Amonestación escrita.	- Profesor/a de la materia.	
c) Las conductas que puedan impedir o dificultar el ejercicio del derecho o el cumplimiento del deber de estudiar por sus compañeros y compañeras.	- Interrumpir el trabajo de los compañeros/as . - Distraer a compañeros/as. - Incitar a incumplimiento de normas.	2 faltas ↓ a)Amonestación oral que afecta a la calificación según criterios establecidos en la programación.	- Profesor/a de la materia.	El tutor/a entregará a Jefatura de Estudios cuando un alumno tenga 3 amonestaciones escritas. (a) (b)
		A la tercera falta ↓ b)Amonestación escrita.	- Profesor/a de la materia.	
d) Las faltas injustificadas de puntualidad.	a) Primera y segunda falta de puntualidad injustificada.	- Amonestación oral que afecta a la calificación según criterios establecidos en la programación.	- Profesor/a.	El tutor/a entregará a Jefatura de Estudios cuando un alumno tenga 3 amonestaciones escritas. (a) (b)
	b)A las tres faltas de puntualidad injustificada	- Amonestación escrita	- Profesor/a.	
e) Las faltas injustificadas de asistencia a clase.	a)Primera y segunda falta de asistencia injustificada.	- Amonestación oral que afecta a la calificación según criterios establecidos en la programación.	- Profesor/a.	El tutor/a entregará a Jefatura de

				Estudios cuando un alumno tenga 3 amonestaciones escritas. (a) (b)
	b) A las tres faltas de asistencia injustificada	- Amonestación escrita	- Profesor/a.	
f) La incorrección y desconsideración hacia los otros miembros de la comunidad educativa.	<ul style="list-style-type: none"> - Uso inadecuado del lenguaje. - Uso de malos modales en el trato a los de demás miembros de la comunidad educativa. - No seguir las indicaciones del profesorado en todo el recinto escolar y en toda actividad relacionada con el centro. 	- Amonestación escrita	- Profesor/a.	El tutor/a entregará a Jefatura de Estudios la amonestación. (a) (b)
g) Causar pequeños daños en las instalaciones, recursos materiales o documentos del centro, o en las pertenencias de los demás miembros de la comunidad educativa.	<ul style="list-style-type: none"> - Daños personales del alumno (agenda, libros...). - Daños a material personal de compañeros. - Daños material del centro. - Mal uso del ascensor. - Mal uso de material TIC. - Hurto leve. 	<ul style="list-style-type: none"> - Reposición y/o restauración del daño realizado. - Amonestación escrita - Amonestación escrita y pago simbólico entre 3 y 5 euros para reposición del daño. <p>(La medida tomada dependerá de la gradación del daño.)</p>	<ul style="list-style-type: none"> - Profesor/a. - Tutor/a. - Jefatura de Estudios. 	El tutor/a entregará a Jefatura de Estudios la amonestación. (a) (b)
h) Pequeñas actuaciones perjudiciales para la salud de la comunidad educativa.	Fumar dentro del centro escolar.	- Suspensión del derecho de asistencia al centro durante un día.	- Jefatura de Estudios	Se informará a Jefatura de Estudios en la mayor brevedad posible.
i) Incumplimiento de las normas de convivencia en cuanto a entrada y salida del centro e intercambio de clases.	<ul style="list-style-type: none"> - Entrar sin acompañamiento de un adulto y no sigue instrucciones de profesorado de guardia. (1) - Permanecer en los pasillos en horario de clase sin el salvoconducto. (1) - Acudir a la cafetería en horario no autorizado. (1) - Entrar y salir del centro por zonas no autorizadas. (2) - Salida sin la firma de un adulto autorizado. (2) 	<ul style="list-style-type: none"> (1) Amonestación oral. Su reiteración implica amonestación escrita. (2) Amonestación escrita 	- Profesor/a.	El tutor/a entregará a Jefatura de Estudios cuando un alumno tenga 3 amonestaciones escritas. (a) (b)

NOTA : Las conductas contrarias a las normas de convivencia recogidas en este artículo prescribirán en el plazo de treinta días naturales contados a partir de la fecha de su comisión, excluyendo los periodos vacacionales establecidos en el correspondiente calendario escolar de la provincia.

(a) SE ESTABLECE LAS SIGUIENTES SANCIONES CORRECTORAS PARA LAS ACTUACIONES DESCRITAS, ENTENDIÉNDOSE QUE LA REITERACIÓN IMPLICA UN PASO MÁS EN LOS NIVELES QUE SE DETALLAN A CONTINUACIÓN:

- 1- NIVEL 1: realización de tareas dentro del horario lectivo(recreos) por un periodo de tres días.
- 2- NIVEL 2: realización de tareas dentro del horario lectivo(recreos) por un periodo de cinco días.
- 3- NIVEL 3: realización de tareas fuera del horario lectivo en horario de tarde, durante un día.
- 4- NIVEL 4: la suspensión del derecho de asistencia al aula de referencia por un período máximo de tres días lectivos, realizándose dicha suspensión y las tareas correspondientes en el AULA DE CONVIVENCIA. (Incluye días completos o determinadas materias).
- 5- NIVEL 5: la suspensión del derecho de asistencia al centro por un período máximo de tres días lectivos.

(b) PROCEDIMIENTO POR PARTE DEL TUTOR/A ANTE LAS AMONESTACIONES:

El tutor-a puede optar por tomar medidas preventivas como cambio de ubicación del alumno en el aula, reunión con las familias, firma de compromisos de convivencia, reparar el daño realizado... Esto lo podrá realizar antes y/o después de la amonestación escrita.

Si las medidas tomadas por el tutor-a no tienen consecuencias positivas, o la reiteración de la conducta es continuada, se notifica a Jefatura de Estudios. El tutor debe notificar cuándo un alumno tiene 3 partes leves.

El tutor/a llevará las amonestaciones escritas a las reuniones que se celebran con Jefatura de Estudios y Orientación.

7.2 Tipología de conductas gravemente perjudiciales para la convivencia
(SEGÚN DECRETO 327/2010, DE 13 DE JULIO, POR EL QUE SE APRUEBA EL REGLAMENTO ORGÁNICO DE LOS INSTITUTOS DE EDUCACIÓN SECUNDARIA)

CONDUCTA	CORRECCIÓN	ÓRGANO CORRECTOR
a) La agresión física contra cualquier miembro de la comunidad educativa.	<p>a) Realización de tareas fuera del horario lectivo que contribuyan a la mejora y desarrollo de las actividades del centro, así como a reparar el daño causado en las instalaciones, recursos materiales o documentos de los institutos de educación secundaria, sin perjuicio del deber de asumir el importe de otras reparaciones que hubieran de efectuarse por los hechos objeto de corrección y de la responsabilidad civil del alumno o alumna o de sus padres, madres o representantes legales en los términos previstos por las leyes.</p> <p>b) Suspensión del derecho a participar en las actividades extraescolares del instituto por un período máximo de un mes.</p> <p>c) Cambio de grupo.</p> <p>d) Suspensión del derecho de asistencia a determinadas clases durante un periodo superior a tres días lectivos e inferior a dos semanas. Durante el tiempo que dure la suspensión, el alumno o alumna deberá realizar las actividades formativas que se determinen para evitar la interrupción en el proceso formativo.</p> <p>e) Suspensión del derecho de asistencia al instituto durante un periodo superior a tres días lectivos e inferior a un mes. Durante el tiempo que dure la suspensión, el alumno o alumna deberá realizar las actividades formativas que se determinen para evitar la interrupción de su proceso formativo.</p>	Director/a
b) Las injurias y ofensas contra cualquier miembro de la comunidad educativa.		
c) El acoso escolar, entendido como el maltrato psicológico, verbal o físico hacia un alumno o alumna producido por uno o más compañeros y compañeras de forma reiterada a lo largo de un tiempo determinado.		
d) Las actuaciones perjudiciales para la salud y la integridad personal de los miembros de la comunidad educativa del centro, o la incitación a las mismas.		
e) Las vejaciones o humillaciones contra cualquier miembro de la comunidad educativa, particularmente si tienen una componente sexual, racial, religiosa, xenófoba u homófona, o se realizan contra alumnos o alumnas con necesidades educativas especiales.		
e) Las vejaciones o humillaciones contra cualquier miembro de la comunidad educativa, particularmente si tienen una componente sexual, racial, religiosa, xenófoba u homófona, o se realizan contra alumnos o alumnas con necesidades educativas especiales.		
g) La suplantación de la personalidad en actos de la vida docente y la falsificación o sustracción de documentos académicos.		
h) Las actuaciones que causen graves daños en las instalaciones, recursos materiales o documentos del instituto, o en las pertenencias de los demás miembros de la comunidad educativa, así como la sustracción de las mismas.		
i) La reiteración en un mismo curso escolar		

de conductas contrarias a las normas de convivencia del instituto a las que se refiere el artículo 34.	f) Cambio de centro docente.	
j) Cualquier acto dirigido directamente a impedir el normal desarrollo de las actividades del centro.		
k) El incumplimiento de las correcciones impuestas, salvo que la comisión de convivencia considere que este incumplimiento sea debido a causas justificadas.		
<p>Las conductas gravemente perjudiciales para la convivencia en el instituto prescribirán a los sesenta días naturales contados a partir de la fecha de su comisión, excluyendo los periodos vacacionales establecidos en el correspondiente calendario escolar de la provincia.</p> <p>Las actividades formativas que se establecen en las letras d) y e) del apartado anterior podrán ser realizadas en el aula de convivencia</p> <p>Cuando se imponga la medida disciplinaria prevista en la letra e) del apartado 1, el director o directora podrá levantar la suspensión de su derecho de asistencia al centro antes del agotamiento del plazo previsto en la corrección, previa constatación de que se ha producido un cambio positivo en la actitud del alumno o alumna.</p>		

7.3 Procedimiento para la imposición de las correcciones en el caso de conductas contrarias a las normas de convivencia (fases)

A. **Detección del conflicto:** Puede ser llevado a cabo por cualquier profesor en cualquier espacio del recinto educativo. El profesor/a del centro detecta la situación y analiza la necesidad de tomar una medida. Puede optar por:

1. **la amonestación oral:** debe ser contundente y conciso y ser una medida inmediata
2. o por la **amonestación escrita.** En el caso de la amonestación por escrito debe rellenar el parte correspondiente, con todos sus apartados y colocarlo en la bandeja de tutoría. Es necesario notificar en la familia telefónicamente. En ningún caso de debe abandonar el aula para realizar la llamada. Si no es posible de manera telefónica se utilizará la agenda, lo que implica comprobar la respuesta de la familia. En el caso de expulsión del aula, el alumno-a debe bajar acompañado por el delegado-a de clase, con su parte completamente relleno.

B. **Primera valoración: tutor-a:** en este momento es el tutor-a el que va analizando la reiteración de conductas contrarias de determinados alumnos-as y de la necesidad o no de tomar medidas.

C. **Toma de medidas:** el tutor-a puede optar por tomar medidas preventivas como cambio de ubicación del alumno en el aula, reunión con las familias, firma de compromisos de convivencia, reparar el daño realizado... Esto lo podrá realizar antes y/o después de la amonestación escrita.

D. **Valoración de la medida:** si las medidas tomadas por el tutor-a no tienen consecuencias positivas, o la reiteración de la conducta es continuada, se notifica a Jefatura de Estudios. El tutor debe notificar cuándo un alumno tiene 3 partes leves o uno grave.

E. **Necesidad de una segunda valoración:** esta llega en el momento que Jefatura de Estudios interviene para solucionar un conflicto o una conducta contraria no corregida. Las medidas tomadas pueden ser:

1. Realización de tareas dentro y fuera del horario lectivo que contribuyan a la mejora y desarrollo de las actividades del centro, así como a reparar el daño causado en las instalaciones, recursos materiales o documentos de los institutos de educación secundaria.
2. Suspensión del derecho de asistencia a determinadas clases por un plazo máximo de tres días lectivos. Durante el tiempo que dure la suspensión, el alumno o alumna deberá realizar las actividades formativas que se determinen para evitar la interrupción de su proceso formativo.

Previamente a la toma de medidas, Jefatura de Estudios tiene entrevistas con el alumno-a (VER ANEXO V) y se cita a la familia para informar de la situación y de las medidas adoptadas. (VER ANEXO VI)

En el caso de que se dé una situación de carácter especial que implique la actuación inmediata de Jefatura, las medidas adoptadas serán comunicadas inmediatamente al tutor-acorrespondiente.

7.4 Procedimiento para la imposición de las correcciones en el caso de conductas que perjudican gravemente la convivencia escolar(fases):

A- **Detección del conflicto:** Cualquier miembro de la comunidad: profesor, alumno, familias, personal no docente, puede detectar un caso de una conducta de este tipo. Se debe notificar inmediatamente a un miembro del Equipo Directivo, quien será el encargado de tomar las primeras medidas preventivas. También será inmediatamente informado el tutor-a y los tutores legales.

B- **Valoración del conflicto:** Jefatura de Estudios y el Equipo Directivo iniciará la valoración entrevistando a todas las partes implicadas y se hará una primera valoración, indicando si se toma una medida inmediata o se continúan analizando las circunstancias que han provocado el incidente. Como medida preventiva el alumno-a permanecerá en el aula de convivencia, con el profesor-a de guardia.

C- **Medidas a tomar:** Jefatura de Estudios se entrevistará con la familia o familias de los menores implicados y les informará de la medida tomada. Entre las medidas tenemos:

- Realización de tareas fuera del horario lectivo que contribuyan a la mejora y desarrollo de las actividades del centro, así como a reparar el daño causado en las instalaciones, recursos materiales o documentos de los institutos de educación secundaria, sin perjuicio del deber de asumir el importe de otras reparaciones que hubieran de efectuarse por los hechos objeto de corrección y de la responsabilidad civil del alumno o alumna o de sus padres, madres o representantes legales en los términos previstos por las leyes.

- Suspensión del derecho a participar en las actividades extraescolares del instituto por un período máximo de un mes.
- Cambio de grupo.
- Suspensión del derecho de asistencia a determinadas clases durante un periodo superior a tres días lectivos e inferior a dos semanas. Durante el tiempo que dure la suspensión, el alumno o alumna deberá realizar las actividades formativas que se determinen para evitar la interrupción en el proceso formativo.
- Suspensión del derecho de asistencia al instituto durante un periodo superior a tres días lectivos e inferior a un mes. Durante el tiempo que dure la suspensión, el alumno o alumna deberá realizar las actividades formativas que se determinen para evitar la interrupción de su proceso formativo.
- Cambio de centro docente.

D- **Circunstancias especiales:** en el caso de alumnado reincidente o de incidente muy grave se convocará la Comisión de Convivencia.

7.5 Reclamación

El alumno o alumna, así como sus padres, madres o representantes legales, podrá presentar en el plazo de dos días lectivos, contados a partir de la fecha en que se comunique el acuerdo de corrección o medida disciplinaria, una reclamación contra la misma, ante quien la impuso.

En el caso de que la reclamación fuese estimada, la corrección o medida disciplinaria no figurará en el expediente académico del alumno o alumna.

Asimismo, las medidas disciplinarias adoptadas por el director o directora en relación con las conductas de los alumnos y alumnas a que se refiere el artículo 37, podrán ser revisadas por el Consejo Escolar a instancia de los padres, madres o representantes legales del alumnado, de acuerdo con lo establecido en el artículo 127 de la Ley Orgánica 2/2006, de 3 de mayo. A tales efectos, el director o directora convocará una sesión extraordinaria del Consejo Escolar en el plazo máximo de dos días lectivos, contados desde que se presente la correspondiente solicitud de revisión, para que este órgano proceda a confirmar o revisar la decisión y proponga si corresponde, las medidas oportunas.

7.6 Gradación de las correcciones y medidas disciplinarias

A efectos de la gradación de las correcciones y medidas disciplinarias, se consideran circunstancias que *atenúan* la responsabilidad:

- a) El reconocimiento espontáneo de la incorrección de la conducta, así como la reparación espontánea del daño producido.
- b) La falta de intencionalidad.
- c) La petición sincera de excusas.

Se consideran circunstancias que *agravan* la responsabilidad:

- d) La premeditación.
- e) Cuando la persona contra la que se cometa la infracción sea un profesor o profesora

- f) Los daños, injurias u ofensas causados al personal no docente y a los compañeros y compañeras de menor edad y al alumnado recién incorporado al centro.
- g) Las acciones que impliquen discriminación por razón de nacimiento, raza, sexo, orientación sexual, convicciones ideológicas o religiosas, discapacidades físicas, psíquicas o sensoriales, así como por cualquier otra condición personal o social.
- h) La incitación o estímulo a la actuación colectiva lesiva de los derechos de demás miembros de la comunidad educativa.
- i) La naturaleza y entidad de los perjuicios causados al centro o a cualquiera de los integrantes de la comunidad educativa.
- j) La difusión, a través de internet o por cualquier otro medio, de imágenes de conductas contrarias o gravemente perjudiciales para la convivencia, particularmente si resultan degradantes u ofensivas para otros miembros de la comunidad educativa.

7.7 Recogida de incidencias

Jefatura de Estudios dispone de un control de las sanciones impuestas (VER ANEXO VI) y se publicará en el tablón de la Sala de Profesores mensualmente.

Nuestro centro facilitará a la Administración educativa, según la normativa vigente, a través del Sistema de Información Séneca, la información referida al seguimiento de las conductas contrarias a la convivencia escolar. A tal efecto, el centro registrará tanto las conductas gravemente perjudiciales para la convivencia que se produzcan y sus correspondientes medidas disciplinarias, como aquellas conductas contrarias a la convivencia que comporten la imposición de correcciones a las mismas.

La Jefatura de Estudios será la encargada de registrar en el programa Séneca de la Junta de Andalucía todas las incidencias posibles. El análisis de la información recogida servirá de base para la adopción de las medidas de planificación de recursos, asesoramiento, orientación, formación e intervención que correspondan.

7.8. Caso de situaciones específicas en grupos completos.

En el caso de darse el caso de un grupo con numerosas actuaciones contrarias a las normas de convivencia, se decide actuar de manera colectiva y hacer un seguimiento más exhaustivo. Para ello se usará la plantilla correspondiente (ANEXO XI). Se rellenará semanalmente por cada uno de los profesores/as del grupo y se hará un seguimiento quincenal por parte del tutor/a y Jefatura de Estudios. Tras su análisis se decidirán las medidas a llevar a cabo, tanto individual como colectiva.

8- MEDIDAS PARA PROMOVER LA CONVIVENCIA EN EL CENTRO

La mejora de la convivencia escolar empieza por la **responsabilidad compartida** de todos los miembros de la comunidad educativa, implicados directa o indirectamente en la educación: familia, profesorado, instituciones, agentes sociales, etc. Resulta evidente que evitar la violencia y fomentar la convivencia requiere el respaldo y la colaboración de la familia y de las instituciones.

Otro aspecto relevante es la necesidad que las **acciones preventivas** superen las acciones punitivas en caso de acoso escolar, conflictos o disrupción en el aula. Las acciones correctivas no son suficientes por sí mismas si no se acompañan de acciones formativas.

La educación para la convivencia requiere un **planteamiento continuo** que tenga en cuenta las múltiples variables. Un proyecto que abarque todos los aspectos de la convivencia exige fomentar la información, la participación, la comunicación y la colaboración.

La convivencia debe convertirse en un proyecto intrínseco del centro. Por esta razón, los expertos recomiendan que el planteamiento general de la Educación para la Convivencia ha de estar recogido en el **Proyecto Educativo del Centro**. Así, nuestro centro apuesta por una **formación integral** en educación en valores democráticos y de convivencia pacífica. La educación para la convivencia pasa por crear personas que sean capaces de escucharse y respetarse mutuamente, sin recurrir a la violencia, por eso hay que educar a los jóvenes de forma simultánea en el campo cognitivo, emocional y moral. La propuesta de intervención se realiza desde todas las herramientas a nuestro alcance:

➤ *Programaciones de didácticas, en la transversalidad incorporada en cada unidad didáctica*

- Formación de la paz, el respeto de los derechos humanos, la cohesión social, cooperación y solidaridad entre los pueblos, a través de actividades académicas.
- Desarrollo y consolidación de una actitud positiva hacia la actividad escolar, a través de actividades que favorezcan la consecución de grupos cohesionados positivamente hacia el aprendizaje escolar.

➤ *Programación de actividades de tutoría: como el espacio idóneo para su tratamiento y abordaje*

- Formación para la paz, la solidaridad, la cooperación, el respeto y la defensa del medio ambiente.
- Impulso de las relaciones entre iguales.
- Aplicación de las actividades del bloque de contenidos de convivencia y educación en valores.
- Participación de los alumnos en la organización del aula, como forma de prevención de conflictos y como práctica diaria del funcionamiento de una sociedad democrática en la que los derechos y deberes de todos deben articularse y respetarse.

- *Planes: Plan de Igualdad y Coeducación, Plan de Convivencia, Plan de Tránsito y Acogida*
 - Eliminación de discriminaciones y superación de mitos, tabúes y diferenciación de roles entre hombre y mujer. Se intentará erradicar cualquier tipo de trato diferencial por razón de sexo.
 - Elaboración de normas de convivencia adecuadamente consensuadas y que garanticen la atención del alumnado objeto de medidas disciplinarias.
 - Plan de Convivencia adaptado en cada momento a las condiciones del centro, que sea conocido por todos y en el que se resalte la importancia de la prevención para la mejora de la convivencia y se ofrezca una serie de prácticas para lograr avanzar en este objetivo.
 - Priorización dentro del Programa de Tránsito y Acogida con los centros adscritos, las actuaciones que inciden en la mejora de la convivencia.
 - Aplicación de los planes de acogida al alumnado y profesorado nuevo, revisándolos con frecuencia e incorporando las mejoras necesarias.

- *Programas: Escuela Espacio de Paz, Plan Director, Forma Joven*
 - Divulgación del principio de tolerancia y la libertad dentro de los principios democráticos de convivencia, del cuidado del medioambiente
 - Actividades complementarias y extraescolares

- *Reglamento de organización y funcionamiento: participación democrática*
 - Clima de participación, cooperación y afecto mutuo.
 - Conseguir que el alumnado se identifique con el centro educativo y participe en las actividades organizadas por el mismo, a través de las diferentes vías de participación.
 - Conseguir una mayor efectividad en la coordinación docente y establecer acuerdos que puedan ser llevados a efecto por todos los implicados, garantizando la coherencia en dicha ejecución.
 - Promocionar la idea de que “Todos somos modelos de convivencia”, de manera que todas las personas que trabajamos en el centro sigamos dando muestras de cordialidad y respeto en el trato al alumnado, a sus familias y entre nosotros.
 - Establecer un decálogo de convivencia asumido y trabajado por todo el centro, que sea el compendio de las normas de nuestro Reglamento de Régimen Interno.
 - Seguir impulsando la participación del AMPA en el centro.

En este curso 2019-2020, y como novedad respecto a cursos anteriores, durante el periodo del recreo (11:15 a 11 45 horas), se van a realizar actividades deportivas en el patio del centro. Serán actividades dirigidas y coordinadas por el profesor del departamento de E. Física, Francisco Ávila, y tienen como objetivos:

- Fomentar el deporte y las actividades saludables entre nuestro alumnado.
- Hacer que el alumnado incentive sus relaciones sociales entre iguales.
- Desarrollar los valores de compañerismo y respeto que el deporte transmite.

9-MEDIDAS PARA LA RESOLUCIÓN DE CONFLICTOS

9.1 Medidas de prevención

Las actuaciones preventivas que se están realizando y se realizarán en el centro son las siguientes:

- a) Actividades encaminadas a facilitar la integración y participación del alumnado y sus familias:
- ✓ En el marco del **Programa Tránsito** y en el desarrollo de las Jornadas de Puertas Abiertas para padres y para alumnos/as de nuevo ingreso (procedentes de los CEIP adscritos).
 - Actividades de acogida a través de una reunión con los padres de los alumnos que van a ingresar en nuestro centro en 1º de ESO en el último trimestre del curso anterior (estando los alumnos en 6º de Primaria) y merienda de convivencia.
 - Actividades de acogida con los niños/as de los diferentes centros adscritos con una visita guiada para que conozcan el centro, sus dependencias, su organización, sus normas,... y desayuno de convivencia.
 - ✓ En el marco del Plan de Acción Tutorial:
 - En relación al alumnado: Actividades de conocimiento mutuo, Conocimiento de las normas del centro, Construcción de las normas de aula, Elección de delegado/a, derechos y deberes del alumnado y las correcciones o medidas disciplinarias que, en su caso, se aplicarán. Así como los procedimientos de denuncia y resolución de conflictos.
 - En relación a las familias: Reunión inicial de curso con difusión y conocimiento de las normas básicas de funcionamiento (Anexo).
 - ✓ En el marco de la Programación de Actividades Extraescolares y Complementarias:
 - Se procurará realizar en el primer trimestre del curso una excursión con los grupos de 1º de ESO con la finalidad de que sea un día de convivencia y conocimiento entre todos los nuevos alumnos y sirva para ayudar a que haya un buen clima en esos cursos.
- b) Se potenciarán todo tipo de actividades encaminadas a la sensibilización frente a los casos de acoso e intimidación entre iguales, dirigidas a la comunidad educativa (charlas, jornadas...), a través del Plan Director.
- c) Se fomentarán también las actividades dirigidas a la sensibilización de la comunidad educativa en la igualdad entre hombres y mujeres (charlas, encuestas,...), incluidas en el Plan de Coeducación.

d) Medidas de carácter organizativo que posibiliten la adecuada vigilancia de los espacios y tiempos considerados de riesgo:

- Cuidado de los intercambios de clase
- Vigilancia y supervisión de los pasillos
- Sistema de guardias zonificadas y rotaciones
- Control y registros de Entradas y Salidas del centro

e) Tutorización del alumnado que ha presentado o pueda presentar problemas de comportamiento y/o conducta, según los casos sean de NEE o no se corresponsabilizan el Departamento de Orientación y Jefatura de Estudios respectivamente.

f) A partir del mes de noviembre tendrá lugar el CONCURSO DE CONVIVENCIA con los grupos de 1º y 2º de E.S.O. Semanalmente se valorará aspectos como convivencia, limpieza, orden y respeto, de cada grupo y se irá asignando a cada grupo una valoración. Se hará un seguimiento por parte de Jefatura de Estudios, para ir solucionando los posibles temas que aparezcan.

9.2 Medidas de detección

La mayor parte de las situaciones conflictivas pueden ser detectadas previamente si se presta atención a la vida cotidiana de cada grupo y a las relaciones y actitudes de los alumnos del mismo. Para ello es preciso que todas las personas relacionadas con el grupo, especialmente alumnos y profesores del mismo, colaboren en dicho proceso, que puede estar definido en los siguientes pasos:

- Cuando la relación entre los alumnos de un grupo pueda derivar en un conflicto, los afectados deben ponerlo en conocimiento del tutor/a de ese grupo. En el caso de que el conflicto afecte a profesores, la situación debe ser comunicada a la Dirección del centro.
- Los conflictos fuera del aula deberán ser comunicados a los tutores correspondientes, o en su caso, a la Jefatura de Estudios.
- Los profesores de guardia, incluidos los de recreo, deberán comunicar cualquier incidencia a la Jefatura de Estudios y/o a los tutores correspondientes.

Así, con carácter general, en caso de conflicto, la intervención será realizada por las personas más cercanas a él, de acuerdo con el siguiente protocolo:

- Conflictos entre alumnos/as de la misma clase: el Tutor/a de la misma.
- Conflictos entre alumnos/as de grupos diferentes: Tutores afectados y la Jefatura de Estudios.
- Conflictos entre alumno/os y profesor/es de una misma clase: el Tutor/a en 1ª instancia y la Jefatura de Estudios en 2ª instancia.
- Conflictos entre padres y profesor/es de un alumno/a: el Tutor/a en 1ª instancia y la Jefatura de Estudios en 2ª instancia.
- Conflicto entre profesores: La Dirección.
- Ante problemas pedagógicos individuales, el alumno deberá dirigirse en primer lugar al Profesor/a de la signatura y, si es necesario, en segunda instancia, a su tutor/a.

- Ante problemas personales, el alumnado se dirigirá a su tutor. En estos casos, si el tutor lo encuentra necesario o cree que no puede resolverlos porque exceden sus competencias, derivará al alumno o alumna al Dpto. de Orientación.

Jefatura de Estudios extrae trimestralmente del programa SÉNECA el estado de convivencia del centro. Se informa al Claustro de profesores y al Consejo Escolar.

9.3 Compromisos de convivencia

Dentro de las medidas a adoptar y con objeto de que ayuden a prevenir el agravamiento de situaciones de alteración de la convivencia, la familia del alumnado que presente problemas de conducta, podrá suscribir con el centro un Compromiso de Convivencia. Esta medida se adoptará cuando el alumno/a haya mostrado reiteradamente problemas de conducta o de no aceptación de las normas escolares, con amonestaciones repetidas de profesores, tutor/a o Jefatura de Estudios y será tomada a propuesta de la Comisión de Convivencia. Se pretende establecer mecanismos de coordinación entre las familias y el profesorado y otros profesionales que atienden al alumno/a, así como colaborar en la aplicación de las medidas que se propongan, tanto en el tiempo escolar como extraescolar, para superar esta situación.

Tanto las familias del alumnado como el profesorado que ejerza la tutoría podrán proponer la suscripción de compromisos educativos o de convivencia, de acuerdo con lo previsto en la Orden de 20 de junio de 2011 (BOJA de 7 de julio de 2011) y en el Proyecto Educativo del centro. Los compromisos de convivencia se adoptarán por escrito (VER ANEXO VIII). Se establecerán las medidas concretas y la fecha y los cauces de evaluación de la efectividad de las mismas. Asimismo, deberá quedar constancia escrita de la posibilidad de modificar el compromiso en caso de incumplimiento por alguna de las partes o de que las medidas adoptadas no den el resultado esperado.

Una vez suscrito el compromiso de convivencia, el tutor o tutora dará traslado del mismo al director o directora del centro, que lo comunicará al Consejo Escolar. El Consejo Escolar, a través de la comisión de convivencia, garantizará la efectividad de los compromisos que se suscriban en el centro y propondrá la adopción de medidas e iniciativas en caso de incumplimiento.

9.4 Mediación en la resolución de conflictos

¿Qué es?: la mediación escolar o mediación entre iguales, es a la vez un programa que se implanta en los centros educativos, y un proceso de mediación en el cual alumnos/as son entrenados para ejercer como mediadores y ayudar a compañeros/as implicados en algún conflicto, a resolverlo de forma pacífica. La participación siempre es voluntaria, y todos los asuntos tratados en las sesiones de mediación son confidenciales.

¿Quiénes son?: los mediadores estudiantiles no hacen juicios, no dan consejos y no fuerzan a sus compañeros a tomar decisiones sobre los asuntos a mediar. Trabajan de forma conjunta para alcanzar una solución basada en la estrategia de ganar-ganar, con la que ambas partes se sientan satisfechas, al haber logrado el mejor acuerdo posible. La dirección del centro y el profesorado deberán estar plenamente implicados con el programa e incorporar este proceso de resolución de conflictos en sus estrategias disciplinarias.

¿Cuál es el objetivo?: ayuda a los estudiantes a resolver y aprender de las disputas interpersonales que se producen entre ellos, confiriendo un importante aspecto educativo en las escuelas en las que se pone en marcha. Se producen cambios en la forma que tienen los estudiantes de entender y resolver los conflictos, y se produce una mejora de la autoestima y de sus habilidades de escucha activa y pensamiento crítico. Otro de los beneficios que aporta la implantación de un programa de mediación a la escuela, es la mejora que se produce en el clima de aprendizaje. Estas habilidades y enseñanzas son transferibles fuera del aula y utilizadas por los alumnos/as a lo largo de su vida. El programa de mediación supone una importante fuente de aprendizaje transversal en materia de resolución de conflictos, valores de convivencia y respeto mutuo y cultura de la paz.

¿Qué aspectos trabaja?: el tipo de problemas que suelen ser objeto de mediación en los centros educativos son: los comportamientos inapropiados en las Redes Sociales, dificultades de relación entre alumnos/as, difusión de rumores, engaños o robos, enfrentamientos raciales y culturales, disputas, intimidaciones, agresiones leves y peleas...etc. Los problemas más serios requieren derivación profesional y no son apropiados para la mediación entre iguales. Estos incluyen: abuso sexual, acoso escolar, consumo de drogas, posesión de armas, o cualquier situación que incurra en la ilegalidad y requiera la intervención judicial. En estos casos será el juez de menores quien tome las decisiones pertinentes sobre qué medida se tiene que aplicar.

PASOS PARA IMPLANTAR UN PROGRAMA DE MEDIACIÓN:

1. Nombrar un coordinador-a para el programa.

El primer paso sería identificar y nombrar un coordinador del programa. Los coordinadores pueden ser miembros del equipo directivo, profesores u orientadores del centro escolar. Entre las responsabilidades que va a ejercer, se incluyen:

- Hacerse cargo de la publicidad y difusión del programa entre el equipo educativo y el alumnado.
- Supervisar la selección, formación y motivación de los mediadores.
- Servir como un mediador entrenado y co-facilitador para la puesta en marcha del programa.
- Explicar en qué consiste la mediación a los estudiantes y animarlos a participar.
- Supervisar las sesiones de mediación y el seguimiento.
- Mantener un registro de los casos atendidos e informar a la comunidad escolar sobre los progresos del programa.

Es necesario que el coordinador participe en actividades de formación al respecto y vaya actualizándose en la materia.

2. Planificación de la difusión.

El coordinador formará comités consultivos (compuestos por los administradores, directores, profesores, estudiantes y padres) para obtener ideas que le ayuden a formular las políticas del programa y desarrollar las estrategias de difusión del mismo.

Es fundamental que toda la comunidad escolar reciba amplia información sobre las características de la mediación y los beneficios que aporta el programa.

Los métodos para hacer publicidad del programa pueden incluir demostraciones de roles, charlas sobre mediación, carteles informativos, concursos, artículos en el periódico de la escuela, en la escuela, talleres para el personal docente...etc.

3. Selección de los estudiantes que van a recibir la capacitación para ser mediadores.

Es importante que el grupo de alumnos/as que van a realizar las funciones de mediación, sea un grupo diverso que represente a la comunidad escolar. Debe de reflejar la heterogeneidad de la escuela.

Como paso previo a la elección de los alumnos/as participantes se les realizará una entrevista para valorar su nivel de compromiso, capacitación y disponibilidad para mediar. La participación debe de ser voluntaria, aunque a veces el coordinador o los profesores pueden motivar a los alumnos/as.

4. Formación de los mediadores.

Los mediadores deben de ser entrenados y supervisados, ya que a menudo carecen de la madurez y experiencia en la gestión de conflictos y habilidades de negociación. Como resultado de esta capacitación, los estudiantes mejoran su autoestima y aprenden habilidades comunicativas, de resolución de problemas, pensamiento crítico...etc.

La formación la llevará a cabo una persona experta en mediación que cuente con experiencia docente con el grupo de edad de destino

5. Decidir qué cuestiones van a ser objeto de mediación.

La mayoría de los conflictos escolares son resultado de acciones sin demasiada gravedad (por ejemplo, chismes, insultos, falta de deportividad, no devolución de los elementos tomados en préstamo, novio / novia, dificultades, etc.)

En los programas de mediación entre iguales normalmente no se median asuntos relacionados con drogas, acoso o violencia física grave. A menudo, los estudiantes conflictivos que reciben las consecuencias disciplinarias por sus actuaciones pueden además beneficiarse de participar en una sesión de mediación si así lo desean.

6. Contar con un espacio para la mediación.

Las sesiones de mediación deben celebrarse en un espacio que ofrezca privacidad visual y auditiva. Lo ideal es contar con un espacio propio utilizado como sala de mediación.

7. Planificar cuándo se van a realizar las mediaciones.

- Siempre que se conoce una disputa (la mejor opción).

- Sólo durante períodos predeterminados del día.
- De acuerdo a la disponibilidad de los estudiantes mediadores.

8. Determinar cuál va a ser la política de confidencialidad del programa.

Preservar la confidencialidad de lo que sucede durante la mediación es esencial para el éxito del programa. Los mediadores estudiantiles siempre deben de tener fácil accesibilidad al coordinador para poder discutir los casos y resolver cualquier duda que les pueda surgir. La persona o personas coordinadoras, se consideran dentro de la promesa de confidencialidad.

Es importante determinar de antemano qué tipo de comportamientos van a requerir un informe por parte del coordinador a la dirección del centro. (Problemas con drogas, agresiones, acoso...etc.). Todos los casos tratados en el programa serán registrados y archivados.

9. Evaluar la efectividad del programa.

Una vez que un programa está funcionando, ¿cómo se puede determinar si está alcanzando su potencial? Podemos plantear tres indicadores para considerar que el programa está teniendo éxito:

- El programa sirve directamente al menos al 10% de la población escolar cada año académico.
- Un tercio de los conflictos mediados son referidos por los propios estudiantes.
- La dirección del centro considera que el programa está integrado en la escuela y se resistirían a eliminarlo.

En el curso 17-18 se inició el proceso de mediación en el centro. Se trabajaron los siguientes aspectos:

- 1- Difusión entre la comunidad educativa del I.E.S. Los Alcores de la mediación escolar: qué es y beneficios para la convivencia en el centro.

En el pasado curso 18-19 se ha formado un grupo de trabajo de mediación escolar, con el que se pretende avanzar en la difusión de la mediación en nuestra comunidad educativa.

Y para este curso 19-20 se pretende empezar entre la Junta de Delegados este tema, de manera que el alumnado empiece a entender y valorar la mediación escolar.

10- DELEGADOS Y DELEGADAS DE ALUMNOS-AS

10.1 Procedimiento

El alumnado de cada clase elegirá, por sufragio directo y secreto, por mayoría simple, durante el primer mes del curso escolar y en sesión de tutoría, un delegado o delegada de clase, así como un subdelegado o subdelegada, que sustituirá a la persona que ejerce la delegación en caso de vacante, ausencia o enfermedad. Las elecciones de Delegado de cada grupo se regirán por las siguientes normas:

1. Se organizarán por convocatoria de la Directora en colaboración con el Dpto. de Orientación.
2. Serán electores y elegibles todos los alumnos matriculados en el grupo.
3. Previa a la elección habrá una presentación de candidatos.
4. La votación será nominal y secreta, entregando su papeleta por orden de lista.
5. La mesa electoral estará formada por el profesor tutor, que será su presidente, el alumno de mayor edad y el de menor edad del grupo, actuando éste último como Secretario.
6. En caso de posible empate, se resolverá con una nueva votación entre los alumnos empatados.
7. El alumno que alcance mayor número de votos será designado Delegado del Grupo y el que le siga en número de votos, será el Subdelegado, recogándose en un acta oficial del Centro (VER ANEXOIX)
8. Las reclamaciones que se produzcan con motivo de la elección se harán llegar a la Directora, resolviéndose dicha reclamación por una comisión formada por: el Director, un representante del sector alumnos en el Consejo Escolar y el tutor del grupo correspondiente.
9. La duración del nombramiento será de un año académico.
10. El cese del delegado o subdelegado será posible por las siguientes causas:
 - por traslado o baja del centro.
 - por renuncia personal motivada
 - por previo informe razonado dirigido al tutor, de la mayoría absoluta de los alumnos del grupo.
11. Producido el cese del delegado o subdelegado, se realizarán nuevas elecciones para elegir a los alumnos que los sustituyan en el plazo máximo de quince días.

10.2 Funciones

Los delegados y delegadas colaborarán con el profesorado en los asuntos que afecten al funcionamiento de la clase y, en su caso, trasladarán al tutor o tutora las sugerencias y reclamaciones del grupo al que representan. El Subdelegado colabora con el Delegado, y en caso de ausencia del mismo, asume sus responsabilidades. Otras funciones de los delegados y delegadas de clase son:

- a) Ostentar la representación del grupo y actuar como portavoz ante el tutor, equipo educativo y equipo directivo.
- b) Formar parte de la Junta de Delegados.
- c) Asistir a las sesiones de evaluación como representante de cuestiones grupales y no individuales.
- d) Colaborar con el tutor/a y demás profesores/as en el mantenimiento de la convivencia en el grupo.
- e) Recoger el parte de faltas, haciéndose responsable del mismo hasta el final de la jornada.
- f) Cerrar el aula durante recreos o cuando el grupo se ausente de la misma.
- g) Colaborar en la vigilancia de la obligación de todos los alumnos de subir las sillas encima de las mesas, pudiendo dar cuenta al tutor de la negligencia de la misma.
- h) Comunicar al profesor de guardia o al jefe de estudios la ausencia del profesor en el aula.
- i) Colaborar con el profesorado de guardia en el mantenimiento del orden en ausencia del profesor.
- j) Propiciar la convivencia entre sus compañeros.
- k) Elegir al delegado de Centro.

La Jefatura de Estudios, en coordinación con el Departamento de Orientación, elaborará las actuaciones encaminadas a potenciar la figura del Delegado/a de grupo como mediador de conflictos y difusor de todas las medidas que mejoren la convivencia escolar.

Si un Delegado o Delegada de grupo no cumple con estas funciones, será advertido de ello por la Dirección que le dará un plazo de veinte días para que reconduzca su postura. Si no atiende a esta advertencia, será sustituido por el subdelegado o subdelegada. En este caso ejercerá las funciones de subdelegado o subdelegada, la persona que quedó en tercer lugar en las elecciones.

10.3 Junta de Delegados/as

La Junta de delegados y delegadas del alumnado estará integrada por todos los delegados y delegadas de clase, así como por los representantes del alumnado en el Consejo Escolar del centro. La Junta de delegados y delegadas del alumnado elegirá, por mayoría simple, durante el primer mes del curso escolar, un delegado o delegada del centro, así como un subdelegado o subdelegada, que sustituirá a la persona que ejerce la delegación en caso de vacante, ausencia o enfermedad. La jefatura de estudios facilitará a la Junta de delegados y delegadas del alumnado un espacio adecuado para que pueda celebrar sus reuniones y los medios materiales para su funcionamiento. La Junta de delegados y delegadas del alumnado ejercerá las funciones que se le asignen en el reglamento de organización y funcionamiento.

Para este curso 2019-2020 se quiere iniciar rondas de reuniones con los miembros de la Junta de Delegados, con dos objetivos:

- medidas para mejorar la convivencia en el centro.
- medidas para seguir potenciando la campaña de limpieza de nuestro instituto.

11- DELEGADOS/AS DE PADRES Y MADRES.

11.1 Procedimiento de elección

Las personas delegadas de padres y madres del alumnado en cada uno de los grupos serán elegidas para cada curso escolar por los propios padres, madres, o quienes ejerzan la tutela del alumnado en la reunión que el profesorado que ejerza la tutoría debe realizar con las familias antes de finalizar el mes de noviembre.

En la convocatoria de esta reunión se hará constar, como puntos del orden del día, la elección de delegado o delegada de padres y madres del alumnado, así como la información de las funciones que se les atribuye en la presente orden y en el plan de convivencia del centro. (VER ANEXO)

El AMPA del centro podrá colaborar con la Dirección y con el profesorado que ejerce la tutoría en la difusión de dicha convocatoria y en el impulso de la participación de este sector de la comunidad educativa en el proceso de elección de las personas delegadas de madres y padres del alumnado en cada uno de los grupos.

Las personas delegadas de los padres y las madres del alumnado en cada grupo se elegirán por mayoría simple mediante sufragio directo y secreto, de entre las madres y padres del alumnado de cada unidad escolar presentes en la reunión. Previamente a la elección, las madres y los padres interesados podrán dar a conocer y ofrecer su candidatura para esta elección. En este proceso, la segunda y tercera personas con mayor número de votos serán designadas como subdelegadas 1.ª y 2.ª, que sustituirán a la persona delegada en caso de vacante, ausencia o enfermedad y podrán colaborar con ella en el desarrollo de sus funciones. En los casos en que se produzca empate en las votaciones, la elección se dirimirá por sorteo. En este proceso de elección se procurará contar con una representación equilibrada de hombres y mujeres.

11.2 Funciones de las personas delegadas de los padres y madres en cada grupo

- a) Representar a las madres y los padres del alumnado del grupo, recogiendo sus inquietudes, intereses y expectativas y dando traslado de los mismos al profesorado tutor.
- b) Asesorar a las familias del alumnado del grupo en el ejercicio de sus derechos y obligaciones.
- c) Implicar a las familias en la mejora de la convivencia y de la actividad docente en el grupo y en el centro e impulsar su participación en las actividades que se organicen.
- d) Fomentar y facilitar la comunicación de las madres y los padres del alumnado con el tutor o tutora del grupo y con el resto del profesorado que imparte docencia al mismo.
- e) Facilitar la relación entre las familias del alumnado del grupo y el Equipo Directivo, la Asociación de Padres y Madres del alumnado y los representantes de este sector en el Consejo Escolar.

- f) Colaborar en el desarrollo de las actividades programadas por el centro informando a las familias del alumnado del grupo y estimulando su participación en el proceso educativo de sus hijos/as, sobre todo en lo referente a las medidas preventivas y de detección de la conflictividad, y en los compromisos educativos.
- g) Mediar en la resolución pacífica de conflictos entre el propio alumnado del grupo o entre éste y cualquier miembro de la comunidad educativa, de acuerdo con nuestro Plan de Convivencia.
- h) Colaborar en el establecimiento y seguimiento de los compromisos educativos y de convivencia que se suscriban con las familias del alumnado del grupo.

12- NECESIDADES DE FORMACIÓN

12.1 Del alumnado: El tutor/a de cada grupo a comienzos de curso y en el bloque de contenidos dedicados a la convivencia, analizará las características del grupo, así como las necesidades que pudieran plantear, adaptando la Programación de actividades de tutoría en función de éstas. En cualquier caso, a lo largo del curso, los tutores ayudados por la Jefatura de Estudios y el Departamento de Orientación, programarán otras intervenciones en este sentido para reforzar aquellos aspectos que requieran una mayor dedicación.

12.2 Para los padres /madres y tutores legales: En las reuniones de recepción de padres de inicios de curso, se les informará con detalle de los principios que regulan la convivencia del centro, las normas y el desarrollo del Plan de Convivencia, así como las consecuencias (sanciones entre ellas) que pudieran tener aquellas conductas contrarias a las mismas. Una vez aprobado el Plan de Convivencia, se informará a las familias, resaltando el importante papel que corresponde a las familias en la educación de sus hijos/as y en la buena relación de convivencia entre todos en el centro. El instituto podrá planificar cuantas actividades considere necesarias para mejorar la información de los alumnos y padres en este tema. Las necesidades de formación del alumnado y de las familias podrán ser propuestas por la Comisión de Convivencia y por las Asociaciones del Alumnado y de Padres y Madres legalmente constituidas en el centro, así como por la Junta de delegados/as del alumnado.

12.3 Del profesorado: La formación del profesorado es un elemento de calidad del sistema que debe dirigirse tanto a satisfacer las demandas individuales, como a todo aquello que suponga una necesidad colectiva del centro. En este sentido, las necesidades de formación en este tema serán propuestas al Equipo Directivo por el Equipo Técnico de Coordinación Pedagógica o por el Departamento de formación, evaluación e innovación educativa, según corresponda. De las necesidades de formación que se determinen se dará traslado al correspondiente centro del profesorado para su inclusión, en su caso, en el plan de actuación del mismo.

13- ESTRATEGIAS DE DIFUSIÓN, SEGUIMIENTO Y EVALUACIÓN

La Dirección del centro establecerá las medidas oportunas para que este Plan de Convivencia sea conocido por todos los sectores de la comunidad educativa tras su entrada en vigor. Entre estas medidas podemos destacar:

- A los alumnos, los tutores a inicios de curso les harán llegar los puntos fundamentales de este plan.
- Publicación en la página web del centro dicho plan.
- A disposición de todo el profesorado a través de la plataforma MOODLE
- Copia al Servicio de Inspección.

El **seguimiento** de este Plan de Convivencia se hará en las reuniones de la Comisión de Convivencia cada vez que sean necesarias, y como mínimo en los Consejos Escolares habrá un punto en el que se dé información sobre todo lo referente a la convivencia en el centro.

La **evaluación** del Plan de Convivencia se hará a través de una memoria final en cada curso académico, donde se recoja lo más relevante en este tema durante todo el período escolar de ese año.

La **revisión** de este Plan de Convivencia se realizará en los siguientes supuestos:

- Cada curso académico, a partir de su entrada en vigor, al finalizar el curso escolar si las circunstancias así lo aconsejan.
- Cuando se produzcan cambios en la normativa en la que se fundamenta.
- A petición de un tercio de los miembros del Consejo Escolar del centro y con la aprobación de la mayoría absoluta del mismo.

Las **modificaciones** de este Plan de Convivencia serán elaboradas por el equipo Directivo, contando con las aportaciones de los distintos sectores de la comunidad educativa y aprobadas por el Consejo Escolar.

14- COLABORACIÓN CON ENTIDADES E INSTITUCIONES

Es importante la colaboración con entidades e instituciones del entorno con el fin de construir una comunidad educadora para nuestro alumnado. Nuestro instituto mantiene diversas relaciones con otras instituciones, ya que está abierto a actuaciones que se realizan con profesionales externos. Tradicionalmente colabora con Organismos y Entidades del entorno para desarrollar programas que fomenten la formación integral del alumno o que orienten a nuestros alumnos en la adquisición de habilidades y estrategias que le permitan incorporarse y adaptarse a una sociedad tan compleja como la nuestra. Dichos organismos y entidades con los que se coordina nuestro centro, son entre otros los siguientes:

- El Ayuntamiento nos viene proporcionando, distintas actividades impartidas por expertos y absolutamente gratuitas sobre educación sexual, violencia de género...y la disposición de diversas instalaciones.
- Los Servicios Sociales, en la contribución al control del absentismo y abandono prematuro de estudios
- La Guardia Civil a través del Plan Director para la Convivencia y Mejora de la Seguridad en los Centros Educativos y sus Entornos, con intervenciones en las siguientes temáticas:
 - ✓ Acoso escolar
 - ✓ Drogas y alcohol
 - ✓ Bandas violentas, racismo e intolerancia
 - ✓ Violencia sobre la mujer y discriminación
 - ✓ Internet y redes sociales
- La Policía Nacional también viene impartiendo charlas sobre prevención de problemas juveniles.
- El Servicio Andaluz de Salud, a través del personal del Centro de Salud , desarrolla en nuestro centro el programa Forma Joven.
- Las Universidades públicas, Hispalense y Pablo de Olavide y el propio Ejército han contribuido y contribuyen a la orientación académica o profesional de los alumnos.
- Se establecerán todas las relaciones posibles con las instituciones pertinentes para fomentar esa formación integral que pretendemos para nuestro alumnado.

15- PROTOCOLOS DE ACTUACIÓN

Los protocolos de actuación que deberemos seguir, si llega el caso, son los siguientes, atendiendo a lo indicado en cada una de las normas reguladoras:

- a) La Orden de 20 de junio de 2011 por la que se adoptan medidas para la promoción de la convivencia en los centros docentes sostenidos con fondos públicos y se regula el derecho de las familias a participar en el proceso educativo de sus hijos e hijas; establece cuatro anexos con protocolos de atención e intervención para poner en marcha en los centros educativos a través de sus equipos directivos.
- Protocolo de actuación en supuestos de acoso escolar.
 - Protocolo de actuación en caso de maltrato infantil.
 - Protocolo de actuación ante casos de violencia de género en el ámbito educativo.
 - Protocolo de actuación en caso de agresión hacia el profesorado o el personal no docente.
- b) Orden de 28 de abril de 2015 por la que se modifica la Orden de 20 de junio de 2011, por la que se adoptan medidas para la promoción de la convivencia en los centros docentes sostenidos con fondos públicos y se regula el derecho de las familias a participar en el proceso educativo de sus hijos e hijas, establece el siguiente.
- Protocolo de actuación sobre identidad de género.
- c) Instrucciones de 11 de enero de 2017 de la Dirección General de Participación y Equidad en relación con las actuaciones específicas a adoptar por los centros educativos en la aplicación del protocolo de actuación en supuestos de acoso escolar ante situaciones de ciberacoso.
- Protocolo de actuación ante situaciones de ciberacoso.

16- ANEXOS

ANEXO I- NORMAS DE CONVIVENCIA CON RECIBÍ DE LA FAMILIA

ANEXO II- SEGUIMIENTO ALUMNADO AULA DE CONVIVENCIA COMPLETO

ANEXO III- PARTE DISCIPLINARIO

ANEXO IV- REGISTRO AULA CONVIVENCIA

ANEXO V- REGISTRO ENTREVISTA ALUMNADO

ANEXO VI- REGISTRO ENTREVISTAS FAMILIAS

ANEXO VII- REGISTRO DISCIPLINA JEFATURA

ANEXO VIII- COMPROMISO DE CONVIVENCIA

ANEXO IX- REGISTRO ELECCIÓN DELEGADO-A DE ALUMNADO

ANEXO X- REGISTRO ELECCIÓN DELEGADO-A DE TUTORES LEGALES

ANEXO I- NORMAS DE CONVIVENCIA CON RECIBÍ DE LA FAMILIA

NORMAS BÁSICAS DE FUNCIONAMIENTO.

Las siguientes normas son de obligado cumplimiento por todo el alumnado del IES. *Los Alcores* para el curso escolar 2019-2020, hasta nuevo aviso de cualquier cambio en las mismas.

- ✓ **No se deberá abandonar el aula en los cambios de clase ni permanecer en los pasillos.** El alumnado deberá permanecer en sus aulas a la espera de que llegue el profesor/a correspondiente. Aquellos alumnos/as que permanezcan en los pasillos podrán ser amonestados por cualquier profesor/a del centro.
- ✓ Es de obligado cumplimiento por todo el alumnado el cuidado y **conservación del material** de uso en las clases (mesas, sillas, pizarra, material TIC, etc). El incumplimiento de esta norma y por consiguiente la contribución al deterioro del material del centro será considerada una **conducta gravemente perjudicial** para la convivencia y serán aplicadas las medidas correctoras oportunas.
- ✓ **Ningún alumno/a del centro podrá ir al servicio sin el permiso escrito del profesor/a** que se encuentre en el aula en el momento que se produzca la necesidad. No se entregará la llave a ningún alumno/a que no presente dicha autorización. En el caso de ser una necesidad de urgencia deberá comunicarlo inmediatamente al profesor del aula y en su defecto al profesor de guardia.
- ✓ Aquel alumno/a que necesite solucionar algún aspecto con Dirección y/o Jefatura de Estudios deberá hacerlo en el periodo de recreo comprendido entre las 11.15 y 11.45, y no en los cambios de clase.
- ✓ Cualquier alumno/a que se encuentre en los **pasillos en el periodo de clases** y no presente al profesor/a que se lo requiera la autorización para ello podrá ser amonestado.
- ✓ No se podrá permanecer ni ir a comprar a la cafetería del centro en los periodos de clase.
- ✓ Queda terminantemente **prohibido el uso de móviles o cualquier otro dispositivo electrónico** dentro del recinto del centro, incluidos los recreos. El alumnado que incumpla esta norma será amonestado por ello en Jefatura de Estudios.
- ✓ La **jornada escolar** empieza a las 8:15, por lo tanto los alumnos/as deberán ser puntuales y sólo dispondrán de un margen de 10 minutos para la entrada a las mismas. Un vez estén las puertas cerradas, el alumnado accederá acompañado de un adulto que firmará y justificará dicha entrada.
- ✓ La **salida del centro** durante la jornada escolar, será realizada siempre por parte de las personas autorizadas por el padre/madre/tutor-a legal, el cual firmará dicha salida, identificándose previamente con su D.N.I.
- ✓ El alumnado deberá **justificar las faltas de asistencia** a clase a su tutor/a utilizando los medios indicados por el centro en un plazo de cinco días hábiles.
- ✓ El uso de la **agenda escolar** es obligatorio para todo el alumnado de la ESO del *IES Los Alcores* y muy recomendable para el resto del alumnado.
- ✓ **¡MUY IMPORTANTE!: ENTRADAS Y SALIDAS FUERA DEL HORARIO HABITUAL:** La entrada y salida del alumnado, que no coincide con las 8:15 y 14:45, se hará siempre en los cambios de clase y en la media hora del recreo. En el caso del alumnado enfermo se avisará a la familia en el momento que el alumno/a notifique su malestar, salvo aquellos casos que requieran una entrada o salida especial, que será autorizados por el Equipo Directivo.

✂

D./Dña.....con D.N.I.
nº.....y como representante legal del
alumno/a..... confirma la recepción del documento sobre **normas
básicas de funcionamiento** del IES Los Alcores.

En Mairena del Alcor, a de septiembre de 201__

Firma representante legal,

Fdo.....

ANEXO II- SEGUIMIENTO ALUMNADO AULA DE CONVIVENCIA DÍA COMPLETO

AULA DE CONVIVENCIA SEGUIMIENTO DEL TRABAJO DEL ALUMNADO DÍA COMPLETO

ALUMNO/A: _____

CURSO: _____ FECHA: _____

1ª hora	<p>¿Es puntual? Si: __ No: ____</p> <p>¿Trabaja toda la hora? Si: _ No: ____</p> <p>¿Tiene buen comportamiento? Si: __ No: ____</p>	Profesor de guardia:
2ª hora	<p>¿Es puntual? Si: __ No: ____</p> <p>¿Trabaja toda la hora? Si: _ No: ____</p> <p>¿Tiene buen comportamiento? Si: __ No: ____</p>	Profesor de guardia:
3ª hora	<p>¿ ¿Es puntual? Si: No: ____</p> <p>¿Trabaja toda la hora? Si: _ No: ____</p> <p>¿Tiene buen comportamiento? Si: __ No: ____</p>	Profesor de guardia:
4ª hora	<p>¿Es puntual? Si: __ No: ____</p> <p>¿Trabaja toda la hora? Si: _ No: ____</p> <p>¿Tiene buen comportamiento? Si: __ No: ____</p>	Profesor de guardia:
5ª hora	<p>¿Es puntual? Si: __ No: ____</p> <p>¿Trabaja toda la hora? Si: _ No: ____</p> <p>¿Tiene buen comportamiento? Si: __ No: ____</p>	Profesor de guardia:
6ª hora	<p>¿Es puntual? Si: __ No: ____</p> <p>¿Trabaja toda la hora? Si: _ No: ____</p> <p>¿Tiene buen comportamiento? Si: __ No: ____</p>	Profesor de guardia:

Observaciones: _____

RESUMEN:

Día	¿Es puntual? Si: __ No: ____ ¿Trabaja toda la hora? Si: __ No: ____ ¿Tiene buen comportamiento? Si: __ No: ____	JEFATURA DE ESTUDIOS:
-----	---	-----------------------

ANEXO III- PARTE DISCIPLINARIO

PARTE DE INCIDENCIAS EN EL AULA

Profesor/a:	Fecha:	Hora:
Alumno/a:		Grupo:

CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA	CONDUCTAS GRAVEMENTE PERJUDICIALES PARA LA CONVIVENCIA
<input type="checkbox"/> a) Perturbar las actividades de la clase. <input type="checkbox"/> b) La falta de colaboración en la realización de las actividades. <input type="checkbox"/> c) Dificultar el estudio del alumnado. <input type="checkbox"/> d) Las faltas injustificadas de puntualidad. <input type="checkbox"/> e) Las faltas injustificadas de asistencia. <input type="checkbox"/> f) La incorrección y desconsideración hacia la comunidad educativa. <input type="checkbox"/> g) Deterioro instalaciones, documentos o pertenencias. <input type="checkbox"/> h) Pequeñas actuaciones perjudiciales para la salud. <input type="checkbox"/> i) Incumplimiento de las normas de convivencia en cuanto a entrada y salida del centro e intercambio de clases.	<input type="checkbox"/> a) La agresión física. <input type="checkbox"/> b) Las injurias y ofensas. <input type="checkbox"/> c) El acoso escolar. <input type="checkbox"/> d) Las actuaciones perjudiciales para la salud. <input type="checkbox"/> e) Las vejaciones o humillaciones. <input type="checkbox"/> f) Amenazas o coacciones. <input type="checkbox"/> g) La suplantación de la personalidad, falsificación o sustracción. <input type="checkbox"/> h) Las actuaciones que causen graves daños. <input type="checkbox"/> i) La reiteración de conductas contrarias. <input type="checkbox"/> j) Impedir desarrollo de actividades del centro. <input type="checkbox"/> k) El incumplimiento de las correcciones.
OBSERVACIONES:	
TAREA EN CASO DE SUSPENSIÓN DEL DERECHO DE ASISTENCIA A CLASE:	

En Mairena del Alcor, a ___ de _____ de 20__

Fdo: _____

Notificación:		
A la familia:	Día:	Forma:
A Jefatura de Estudios:	Día:	Forma:

ANEXO V- REGISTRO ENTREVISTAS ALUMNADO

ENTREVISTA ALUMNADO

NOMBRE ALUMNO/A:

Nº REUNIÓN:	FECHA:	HORA: de _____ a _____
DEMANDA		
MOTIVO		
INFORME RECOMENDACIÓN SEGUIMIENTO ACUERDOS OBSERVACIONES REVISIONES		
Jefatura de estudios	Asistentes	
Fdo.: _____		

ANEXO VI- REGISTRO ENTREVISTAS FAMILIAS

ENTREVISTA FAMILIAS

NOMBRE ALUMNO/A:

Nº REUNIÓN:	FECHA:	HORA: de _____ a _____
--------------------	---------------	-------------------------------

DEMANDA	
MOTIVO	
INFORME	
RECOMENDACIÓN	
SEGUIMIENTO	
ACUERDOS	
OBSERVACIONES	
REVISIONES	

Jefatura de estudios

Asistentes:

Fdo.: _____

ANEXO VII- REGISTRO DISCIPLINA JEFATURA

RECREOS				
CURSO	NOMBRE	FECHA	NOTIFC.	INCIDENCIAS

CONVIVENCIA				
CURSO	NOMBRE	FECHA	NOTIFC.	INCIDENCIAS

EXPULSIÓN				
CURSO	NOMBRE	FECHA	NOTIFC.	INCIDENCIAS

ANEXO VIII- COMPROMISO DE CONVIVENCIA (DOCUMENTO ALUMNO/A Y SEGUIMIENTO)

COMPROMISODECONVIVENCIAALUMNO/A

_____, alumno/a del grupo _____ del I.E.S. Los

Alcores acepto y me comprometo a:

- Asistir al centro diariamente, salvo faltas justificadas documentalmente y llegar con puntualidad al centro a primera hora de la mañana.
- Seguir el desarrollo de las clases con atención, realizando las tareas que se encomienden y anotando todo lo que sea necesario.
- Contribuir a crear en la clase un ambiente adecuado para el estudio, evitando distraer a los compañeros/as e interrumpir al profesorado.
- Utilizar correctamente la agenda escolar anotando las tareas diarias así como aquellos asuntos que el profesorado considere oportuno comunicar a mi familia.
- Realizar las tareas que se mandan tanto en clase como en casa y llevar los cuadernos de cada asignatura al día, cuidados y con las tareas corregidas. Para ello, estaré atento/a a las clases, anotando las soluciones correctas y preguntando aquellos aspectos no comprendidos. De igual modo se repasarán en casa los contenidos explicados en el aula cada día sin esperar a estudiar todo el día anterior a alguna prueba.
- Entregar a los padres las comunicaciones del tutor, el profesorado o algún miembro del equipo directivo y devolverlas firmadas en el menor tiempo posible.
- Hablar al profesorado con el debido respeto, evitando desafiar su autoridad.
- Tratar a los compañeros/as correctamente evitando cualquier tipo de violencia verbal y/o física.
- Cuidar y respetar el mobiliario y las instalaciones del centro y contribuir en la medida de lo posible a crear en el centro y en las aulas junto con mis compañeros/as un ambiente acogedor que favorezca el estudio y el aprendizaje.

El alumno o alumna

Fdo.: _____

Periodo: Del ____ / ____ al ____ / ____ de 2016

Materia y firma profesora:	COMPROMISO EDUCATIVO				COMPROMISO CONVIVENCIA			
	Trabaja en clase atendiendo a indicaciones del profesor y prestando atención/interés.	Trae el material necesario.	Trae el trabajo hecho de casa diariamente	Organizado/a en tareas y cuaderno.	Es puntual en clase.	Respeto a sus compañeros/as y el derecho al estudio.	Respeto a sus profesores/as evitando interrumpir las clases.	Justifica faltas de asistencia
1.								
	Observación:							
2.								
	Observación:							
3.								
	Observación:							
4.								
	Observación:							
5.								
	Observación:							
6.								
	Observación:							
7.								
	Observación:							
8.								
	Observación:							
9.								
	Observación:							
10.								
	Observación:							

✓ El profesorado utilizará una **S** para indicar que el alumno sí está cumpliendo o **N** o **X** cuando no se está cumpliendo.

ENTERADA LA FAMILIA:

REVISIÓN CON TUTOR/A/JEFATURA ESTUDIOS:

Día: _____ **Hora:** _____

CONCLUSIONES Y ACUERDOS:

--

I.E.S. LOS ALCORES

ACTA DE ELECCION DE DELEGADO/A DE CLASE

En Mairena del Alcor y siendo las _____ horas del día ____ de _____ de 20__ y bajo la presidencia del Tutor-a D./D^a _____, para la elección del delegado-a de clase del grupo se procede a:

1.-Constitución de la Mesa Electoral, formada por el Tutor-a y los alumnos-as de mayor y menor edad, que son: D/Dña: _____ y D/Dña: _____

2.-Presentación de candidaturas.

3.-Declarar abierta la votación a las _____ horas.

4.-Finalizada la votación, se procede al escrutinio de votos, con el siguiente resultado:

Votos válidos: _____; Votos en blanco: _____; Votos nulos: _____. TOTAL DE VOTOS EMITIDOS:

Los votos válidos son los siguientes:

_____	Nº de votos _____	,
_____	Nº de votos _____	,
_____	Nº de votos _____	,
_____	Nº de votos _____	,
_____	Nº de votos _____	,
_____	Nº de votos _____	,
_____	Nº de votos _____	,
_____	Nº de votos _____	,

5.-En caso de empate entre los dos alumnos/as más votados se procede a una nueva votación con estos dos alumnos/as como únicos candidatos. Finalizada la/s votación/es y visto los resultados, se elige como Delegado/a de clase del grupo antes mencionado a y como Subdelegado/a a

6.-Se hace constar que contra el acto electoral no se ha presentado reclamación escrita u oral y sin más asuntos que tratar, el Presidente levanta la sesión a las horas del día indicado.

EL/LA TUTOR-A

Fdo. _____ .

ANEXO X- REGISTRO ELECCIÓN DELEGADO-A DE PADRES Y MADRES

ACTA DE ELECCIÓN DE DELEGADO O DELEGADA DE MADRES/PADRES/TUTORES/AS LEGALES DEL ALUMNADO

En la reunión del curso celebrada en la fecha, con motivo de la elección de Delegada/o de madres y padres y/o tutores/as legales representantes del grupo-clase, para ser partícipes en el Plan de Convivencia de Centro, por sufragio directo y secreto, proclamadas las candidaturas y realizadas las votaciones, se han obtenido los siguientes resultados:

- 1ºvotos.
- 2ºvotos.
- 3ºvotos.
- 4ºvotos.
- 5ºvotos.

Como consecuencia los padres/madres o tutores legales abajo firmante, toman posesión de su cargo correspondiente:

Delegado o Delegada:
Subdelegado o Subdelegada:

Y para que conste, levanto este acta, con el enterado y aceptación de funciones por parte de la persona elegida, lo firmo como Tutor o Tutora del grupo.

Delegado-a

Subdelegado-a

Tutor-a

Fdo.:.....

Fdo.:.....

Fdo.:.....

Mairena del Alcor, ____de____de 20____

