
IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

ÍNDICE

1. Horario general del centro

2. Organigrama del centro

a. Órganos de gobierno

· Normas de funcionamiento interno de los órganos de gobierno

b. Órganos Colegiados

· Funcionamiento órganos colegiados

Consejo Escolar:

· Constitución

· Reuniones, orden del día y temas a tratar

· Adopción de acuerdos

· Estatuto jurídico de los miembros del consejo escolar

· Comisiones del Consejo Escolar.

Claustro de Profesores:

· Constitución

· Reuniones, orden del día y temas a tratar

· Adopción de acuerdos

c. Órganos de Coordinación y Orientación docentes

d. Los criterios y procedimientos que garanticen el rigor y la transparencia en la toma
de decisiones por los distintos órganos de gobierno y de coordinación docente

e. Los canales de coordinación y participación entre los órganos de gobierno y los
órganos de coordinación docente.

f. Los cauces de participación de los distintos sectores de la comunidad educativa.

3. Organización de los espacios del centro: distribución, funciones de los responsables,
organización de los espacios comunes, normas de utilización. Recursos humanos

a. Infraestructura del centro

b. Organización espacial

c. Encargados de cada dependencia

d. Organización temporal

e. Normas generales para el uso de las diferentes dependencias del Centro.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

⮚ Protocolo para la utilización del salón de actos

⮚ Protocolo para la utilización de la biblioteca

Protocolo de utilización de Aula Medusa y equipamiento TIC del centro

⮚ Recursos humanos

4. Procedimientos para formalizar la matrícula.

5. Selección de Materiales y recursos didácticos

6. Servicios complementarios:

⮚ Transporte: rutas, criterios para la recogida de alumnos, horarios y solicitudes.

⮚ Otros servicios que ofrece el Centro.

4. Los procedimientos establecidos para la atención del alumnado en las ausencias del
profesorado.

5. Guardias

⮚ Funcionamiento y funciones del profesorado de guardia

⮚ Protocolo a seguir para el control de la asistencia a clase del alumnado por el
profesorado de guardia.

⮚ Ubicación del profesorado de guardia durante el recreo

4. Funciones a desempeñar por el profesorado que imparte clases en 2º de bachillerato una
vez hayan finalizado las clases.

5. Funciones a desempeñar por el profesorado que no participa en las actividades
complementarias o extraescolares y tiene clase con los grupos asistentes a las actividades.

6. Normas básicas de convivencia que tiene que cumplir el alumnado matriculado en el IES
GUÍA

⮚ Entrada y permanencia en el centro

⮚ Salidas anticipadas

⮚ Faltas y retrasos a 1º hora

⮚ Procedimiento y motivos para considerar faltas justificadas

Número máximo de faltas de asistencia injustificadas del alumnado para la
aplicación de la evaluación continua:

⮚ ESO

⮚ Bachillerato

⮚ Faltas justificadas

⮚ Faltas injustificadas

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

12. Régimen de utilización de las dependencias fuera del horario del centro.

13. Servicio de limpieza: organización, recursos, turnos.

a. Encargados/as de las labores de limpieza del edificio

b. Protocolo para informar de anomalías observadas en las diferentes dependencias
del edificio

c. Procedimiento a seguir

d. Recursos Humanos disponibles

e. Distribución de los espacios a limpiar

f. Turnos

g. Horario del personal dependiente de la Consejería de Educación

14. Mantenimiento del centro: roturas, desperfectos.

a. Encargados de las labores de mantenimiento y conservación del edificio:

b. Protocolo para informar de anomalías (roturas, desperfectos, etc.) observadas en el
edificio:

c. Procedimiento a seguir:

d. Recursos Humanos disponibles:

15. Servicio de reprografía: usos, funciones de los responsables.

a. Usos

b. Responsables y funciones

15. Los procedimientos establecidos para la atención médica del alumnado en caso de
accidentes o por enfermedad.

16. Protocolo de actuación ante una crisis diabética.

17. Protocolo para la administración de medicamentos al alumnado.

19. La organización general de la atención a los padres y madres.

20. Procedimiento para obtención de la clave para consultar los datos del alumnado a través
de internet.

21. Procedimiento para la aplicación y revisión del NOF.

22. Los medios y formas de difusión de estas Normas de Organización y Funcionamiento
entre los miembros de la comunidad educativa.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

1. HORARIO GENERAL DEL CENTRO.

· Horario de apertura y cierre del centro

⮚ Hora de Entrada: 07:45

⮚ Hora de Salida: 14:00

· Horario diario de atención al público de la Administración:

⮚ De lunes a viernes de 09:00h a 13:00h

- El horario del resto de actividades se especificará en la Programación General Anual de
cada curso escolar:

⮚ Horario de atención a las familias por la Dirección

⮚ Horario de atención a las familias por la Jefatura de Estudios

⮚ Horario de atención a las familias por la Vicedirección

⮚ Horario de atención a las familias por la Secretaría

⮚ Horario de atención a las familias del orientador/a

⮚ Horario de atención a familia en horario de mañana por el profesorado

⮚ Horario de atención a familia en horario de mañana y tarde por los
tutores/as.

⮚ Horario de atención a familia en horario de tarde del resto del profesorado.

2. ORGANIGRAMA DEL CENTRO

a) Órganos de Gobierno: Componentes del Equipo Directivo:

⮚ Director/a

⮚ Jefe/a de Estudios

⮚ Vicedirector/a

⮚ Secretario/a

Normas de funcionamiento interno de los órganos de gobierno:

Los diferentes miembros del equipo directivo dispondrán de horas, tanto lectivas como
complementarias, para el desempeño de las labores que implican los cargos que representan.

Se celebrará al menos una reunión semanal para la coordinación de las diferentes tareas a
realizar como el análisis del funcionamiento y la organización del Centro. Se mantendrá para ello,
un contacto directo con los distintos sectores de la Comunidad Educativa a lo largo del curso, con
la finalidad de ajustar o modificar cualquier aspecto que se considere oportuno.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

A comienzo de curso, se establecerá el horario de atención a familias y se especificará en
la Programación General Anual.

Órganos Colegiados:

⮚ Consejo Escolar está compuesto por:

- El/la director/a

- El/La Jefe/a de Estudios

- El/la Secretario/a

- Seis representantes del profesorado

- Cuatro representantes del alumnado

- Cuatro representantes de padres y madres

- Un representante del personal no docente

- Un representante del ayuntamiento

⮚ Claustro de Profesores/as está compuesto por todo el profesorado del Centro.

⮚ Funcionamiento de los órganos colegiados:

El régimen jurídico de los órganos colegiados (Consejo Escolar y Claustro) está
establecido en el Decreto 81/2010, de 8 de julio, que regula el Reglamento Orgánico de los
centros docentes públicos dependientes de la Administración Educativa de la Comunidad
Autónoma de Canarias. El funcionamiento se regirá por lo establecido en los Capítulos II del Título
II de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administrativo Común.

CONSEJO ESCOLAR:

a) Constitución:

Miembros que deben estar presentes para su válida constitución: Dirección, Secretaría y la
mitad más uno de sus miembros.

b) Reuniones, orden del día y temas a tratar:

- Se convocará al menos cada dos meses siempre que lo convoque la dirección del centro por
propia iniciativa o a solicitud de, al menos, un tercio de sus miembros. En todo caso, será
preceptiva además, una reunión a principio de curso y otra al final del mismo.

- Las reuniones se celebrarán en el día y con el horario que posibilite la asistencia de todos
sus miembros.

- Las convocatorias se entregarán en mano por el personal subalterno a los siguientes
miembros: alumnado, profesorado, personal de administración y servicios. Además, se
deberá firmar el recibí de la convocatoria. A los padres, madres y tutores así como el
personal del Ayuntamiento se les hará llegar la convocatoria vía correo ordinario y/o
electrónico. En todos los casos, se les llamará para comprobar que han recibido

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

correctamente la convocatoria.

- Para las reuniones ordinarias, la dirección del centro enviará a los miembros del Consejo
Escolar la convocatoria con una antelación mínima de siete días naturales, que incluirá el
orden del día de la reunión.

- Se podrán realizar convocatorias extraordinarias, con una antelación mínima de
veinticuatro horas, cuando la naturaleza de los asuntos que hayan de tratarse así lo
aconseje. En ese caso, la convocatoria podrá efectuarse por fax, correo electrónico o
mensajes a teléfono móvil, y siempre que la persona integrante del Consejo Escolar haya
manifestado de forma expresa alguna de estas modalidades como idónea para la
recepción de la convocatoria.

- Asimismo, se pondrá a disposición de los miembros a través de medios electrónicos (vía
correo electrónico), la documentación que vaya a ser objeto de debate y, en su caso,
aprobación, de forma que éstos puedan tener acceso a la misma con antelación suficiente,
especificando el plazo para realizar aportaciones.

- No podrá ser objeto de acuerdo ningún asunto que no figure en el orden del día, salvo que
estén presentes todos los miembros y sea declarada la urgencia por el voto favorable de la
mayoría.

- El secretario del centro levantará acta de cada reunión celebrada.

c) Adopción de acuerdos: El Consejo Escolar adoptará los acuerdos por mayoría simple
de los miembros presentes salvo en los casos siguientes:

- Aprobación del proyecto educativo, del proyecto de gestión, de las normas de organización
y funcionamiento así como sus modificaciones, que se realizará por mayoría de dos
tercios del total de miembros que conforman el Consejo Escolar.

- Propuesta de revocación del nombramiento de la persona titular de la dirección que se
realizará por mayoría de dos tercios del total de miembros que conforman el Consejo
Escolar.

- Aquellas otras que se determinen reglamentariamente.

Asimismo, no se podrán tomar acuerdos en el apartado de ruegos y preguntas del orden del día.

d) Estatuto jurídico de los miembros del Consejo Escolar.

⮚ Las personas electas del Consejo Escolar y las comisiones que se formen en el mismo, no
estarán sujetos a mandato imperativo en el ejercicio de su representación. Los
representantes de cada sector están obligados a informar a sus representados de lo
tratado en este órgano de gobierno.

⮚ Las personas representantes de los diferentes colectivos estarán a disposición de sus
respectivos representados cuando éstos los requieran, para informar de los asuntos que se
vayan a tratar en el Consejo Escolar, para informarles de los acuerdos tomados y para
recoger las propuestas que deseen trasladar a este órgano de gobierno y participación.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

⮚ Con carácter consultivo, los representantes de los sectores en el Consejo Escolar
promoverán reuniones periódicas con sus respectivos representados y recabarán su
opinión, especialmente cuando haya asuntos de trascendencia. Asimismo podrán solicitar,
en asuntos de especial interés, la opinión de los órganos de participación y colaboración
de los diferentes sectores de la comunidad educativa. Para ello dispondrán de los recursos
y facilidades que garanticen tal objetivo.

⮚ De cuantas decisiones se tomen en las sesiones del Consejo se informará a los diferentes
sectores representados. A tal fin, en la primera reunión que se realice una vez constituido
el Consejo Escolar o, en todo caso, al inicio del curso, cada sector decidirá el
procedimiento para informar a sus representados de la forma que estimen más adecuada
para garantizar este objetivo.

⮚ En todo caso, los representantes en el Consejo Escolar tendrán, en el ejercicio de sus
funciones, el deber de confidencialidad en los asuntos relacionados con personas
concretas y que puedan afectar al honor e intimidad de las mismas.

⮚ Las personas electas podrán ser cesadas por faltas reiteradas de asistencia no justificadas
a las sesiones convocadas a lo largo de un curso académico. La decisión deberá ser
tomada en la última sesión del Consejo Escolar, por mayoría absoluta de los miembros,
previa audiencia de la persona afectada. En este caso, la vacante se cubrirá por la lista de
reserva, salvo que esté prevista una convocatoria de renovación parcial.

e) Comisiones del Consejo Escolar.

⮚ El Consejo Escolar podrá constituir cuantas comisiones de trabajo considere necesarias.
Estas comisiones no tendrán carácter decisorio ni vinculante. Podrán incorporarse a dichas
comisiones, a criterio del Consejo Escolar, otros miembros de la comunidad educativa.

⮚ En cualquier caso deberá constituirse la comisión de gestión económica que estará
integrada, al menos, por las personas titulares de la dirección y de la secretaría, un representante
del profesorado, un representante de los padres y madres y un representante del alumnado,
elegidos, en su caso, entre los miembros del Consejo Escolar por cada uno de los sectores
respectivos.

⮚ La comisión de gestión económica formulará propuestas al equipo directivo para la
elaboración del proyecto de gestión y del presupuesto del centro docente. Asimismo, analizará el
desarrollo del proyecto de gestión, el cumplimiento del presupuesto aprobado, y emitirá un informe
que se elevará para su conocimiento al Consejo Escolar. También emitirá un informe previo no
vinculante, a la aprobación por parte del Consejo Escolar del presupuesto del centro y de su
ejecución.

⮚ Para el impulso de medidas educativas que fomenten la igualdad real y efectiva entre
mujeres y hombres, se podrá crear una comisión de igualdad.

⮚ El Consejo Escolar podrá decidir por acuerdo adoptado por la mayoría absoluta de sus
miembros, la celebración de algunas sesiones de carácter público al objeto de dar a conocer el
funcionamiento de este órgano colegiado a la comunidad educativa y propiciar su vinculación con

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

el quehacer escolar. En estas sesiones no se abordarán cuestiones que tengan carácter
confidencial o que afecten al honor o intimidad de las personas.

CLAUSTRO DE PROFESORES:

a) Constitución:

- Miembros que deben estar presentes para su válida constitución a efectos de la celebración
de sesiones, deliberaciones y toma de acuerdos: Las personas titulares de la dirección y
de la secretaría y la mitad de sus miembros.

b) Reuniones, orden del día y temas a tratar:

⮚ El Claustro del profesorado se reunirá, como mínimo, una vez al trimestre y siempre
que lo convoque la dirección del centro, por propia iniciativa o a solicitud de, al menos, un
tercio de sus miembros. En todo caso, será preceptiva, además, una reunión a principio de
curso y otra al final del mismo.

⮚ La asistencia a las sesiones del Claustro del profesorado es obligatoria para todos sus
miembros.

⮚ Las convocatorias se entregarán por correo electrónico al indicado por cada profesor.

⮚ Se pondrá a disposición de los miembros a través de medios electrónicos (vía correo
electrónico), la documentación que vaya a ser objeto de debate y, en su caso, aprobación, de
forma que éstos puedan tener acceso a la misma con antelación suficiente, especificando el
plazo para realizar aportaciones.

⮚ El secretario del centro levantará acta de cada reunión celebrada.

c) Adopción de acuerdos:

⮚ Los acuerdos serán aprobados por mayoría simple de los miembros presentes. Los
miembros del Claustro no podrán abstenerse en las votaciones, por ser personal de la
Administración, aunque podrán formular su voto particular expresado por escrito con el
sentido del voto y los motivos que lo justifican. Asimismo, no se podrán tomar acuerdos en
el apartado de ruegos y preguntas del orden del día.

⮚ No podrá ser objeto de deliberación o acuerdo ningún asunto que no figure en el orden del
día, salvo que estén presentes todos los miembros del Claustro y sea declarada la
urgencia del asunto por el voto favorable de la mayoría.

⮚ No se podrán tomar acuerdos en el apartado de ruegos y preguntas del orden del día.

d) Órganos de Coordinación y Orientación docentes

⮚ La Comisión de Coordinación Pedagógica está compuesta por :

- El/la director/a

- El/la Jefe/a de Estudios

- El/la Vicedirector/a

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

- Jefes/as de Departamentos Didácticos

- Orientador/a

- Coordinadores/as de ámbito

- Profesor/a de Pedagogía Terapeuta

⮚ La Comisión de Actividades Complementarias y Extraescolares está compuesto
por:

- El/la Vicedirector/a

- Miembros de la comunidad escolar que se designen por el equipo
directivo a comienzo de cada curso escolar. Se especificarán en la
PGA.

⮚ El Departamento de orientación está compuesto por:

- El/la orientador/a

- Coordinadores/as de ámbito

- Profesor/a de pedagogía Terapéutica

⮚ Los Departamentos de coordinación didáctica están compuestos por el profesorado
adscrito a cada departamento didáctico.

⮚ Los Equipos docentes de grupo están compuestos por el tutor/a y el profesorado
que imparte docencia en cada grupo- clase.

⮚ La Junta de delegados/as de grupo está compuesta por los delegados/as de cada
grupo-clase.

⮚ Asociación de padres/madres

⮚ Asociación de Alumnos/as

e) Los criterios y procedimientos que garanticen el rigor y la transparencia en la
toma de decisiones por los distintos órganos de gobierno y de coordinación docente:

- Se promoverá la toma de decisiones de manera consensuada, como resultado del debate
previo. Se optará, por tanto, por una línea cooperativa en la gestión del centro, en la que
se confronten diferencias y se aporten ideas integradoras, comprometiéndonos en la
mejora continua de la calidad en la gestión.

- Utilizaremos la Comisión de Coordinación Pedagógica como órgano de comunicación,
debate y elaboración de propuestas sobre aspectos educativos de su competencia que se
elevarán a los correspondientes órganos colegiados para su posterior aprobación, si
procede.

- Se levantará acta de las reuniones tanto de la CCP como de las reuniones de los diferentes
departamentos didácticos, donde se recojan los temas tratados, así como los acuerdos
tomados.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

f) Los canales de coordinación y participación entre los órganos de gobierno y los
órganos de coordinación docente.

Tanto la coordinación como la participación de los órganos de gobierno y de coordinación
docente se consideran imprescindibles para el buen funcionamiento de un centro.

La coordinación se organizará de la siguiente manera:

⮚ Reuniones periódicas de cada Departamento Didáctico, de la Comisión de Coordinación
Pedagógica, del equipo directivo.

⮚ Reuniones periódicas de las diferentes comisiones que se establezcan a principio de
curso.

⮚ Reuniones periódicas de los Equipos Docentes según establece la normativa vigente al
respecto, o cuando las circunstancias así lo aconsejen.

⮚ Reuniones periódicas de claustros tantas veces como lo requieran los asuntos a tratar. En
todo caso, será preceptiva además, una a principio de curso y otra al finalizar cada
evaluación.

⮚ Reuniones periódicas del Consejo Escolar tantas veces como lo requieran los asuntos a
tratar. En todo caso, será preceptiva además, una a principio de curso y otra al finalizar
cada evaluación.

La participación se organizará de la siguiente manera:

⮚ Reservar horas complementarias en los horarios del profesorado para las actividades de
coordinación y participación en diferentes proyectos y comisiones de trabajo.

⮚ Fomentar la organización de actividades conjuntas entre los diferentes órganos de
coordinación.

⮚ Fomentar la participación del profesorado en actividades culturales y lúdico-deportivas.

⮚ Permitir la participación de los miembros que componen cada órgano de coordinación,
planificando las reuniones, estableciendo un horario y un orden del día concretos.

⮚ Garantizar que la información llegue a todos los sectores con el tiempo suficiente para ser
estudiada de antemano.

⮚ Garantizar los espacios físicos y los recursos materiales necesarios para la coordinación y
participación de todos los miembros.

j) Los cauces de participación de los distintos sectores de la comunidad educativa.

El profesorado:

⮚ El profesorado participará en la toma de decisiones pedagógicas que correspondan al
Claustro, a los Órganos de Coordinación y a los Equipos Docentes.

Familia:

⮚ Los padres y madres podrán igualmente participar en el funcionamiento de los Centros a

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

través de las asociaciones que legalmente se constituyan.

⮚ Además, podrán participar en jornadas, talleres y reuniones que se organicen
expresamente para este sector de la comunidad educativa.

El alumnado:

⮚ El alumnado participará en el funcionamiento del centro a través de los delegados y
delegadas de grupo, que se constituirán en junta, así como en las asociaciones de
alumnado del centro legalmente constituidas.

⮚ Por otro lado podrán participar en actividades, jornadas y talleres que organicen por propia
iniciativa, previa autorización de la Dirección del Centro.

Personal no docente: El personal no docente participará en el gobierno del Centro a través
de su representante en el Consejo Escolar.

3. ORGANIZACIÓN DE LOS ESPACIOS DEL CENTRO Y RECURSOS HUMANOS

a) Infraestructuras del Centro:

El I.E.S. Guía, segundo en antigüedad en la Isla de Gran Canaria, lleva 17 años en el
emplazamiento actual. El edificio es propiedad de la Comunidad Autónoma de Canarias. En la
actualidad está incluido en la Red de Centros Ordinarios de Atención Preferentes de Motóricos.
Además, es uno de los centros de la red pública canaria mejor dotados para impartir clases con un
nivel de calidad y confort aceptables.

El Centro está compuesto por 4 edificios:

⮚ Edificio Principal que posee tres plantas:

- En la planta de entrada se encuentra: la portería, la cafetería, los laboratorios, un cuarto
de mantenimiento y limpieza, sala de profesores, secretaría, diferentes despachos
(Dirección, Jefatura de Estudios, Vicedirección y Secretaría, Administración), aula de
convivencia, departamento de orientación, almacén, biblioteca, departamentos, baños
de profesores/as y alumnos/as, seis aulas para 1º y 2º de la ESO y dos aulas de
audiovisuales. También presenta un ascensor de uso exclusivo de personas con
movilidad reducida.

- En la planta baja se encuentran: departamentos, aula de desdoble, baños de alumnos/as,
seis aulas y cuarto de limpieza.

- En la planta alta se encuentran: departamentos, dos aulas de plástica, dos aulas de
música, aula de desdoble, tres aulas de informática, un aula de apoyo (P. T.), baños de
alumnos/as, siete aulas, un laboratorio de fotografía, dos aulas de audiovisuales, dos
almacenes. Algunos de estos espacios se transformado en un grupo clase ordinario
debido a las especiales circunstancias de este curso.

⮚ Naves de Tecnología donde se encuentra: departamento de tecnología, baños alumnos/as,
Aulas Enclave.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

⮚ Pabellón cubierto y salón de actos: Se encuentra en la parte baja se encuentra el salón de
actos, y a nivel de la entrada se encuentra un pabellón cubierto con departamentos,
duchas y baños para los alumnos/as.

⮚ Casa del Conserje que dispone de dos plantas.

Las condiciones de las aulas y resto de las dependencias son excelentes, con gran
iluminación y están en buen estado.

Las dependencias con las que cuenta el Centro se detallan a continuación:

● 27 aulas para grupos (12 de ellas dotadas con equipos informáticos, sonido y proyector de
video)

● 3 aulas para desdobles en materias optativas

● 2 aulas de Música

● 3 aulas de Informática

● 2 talleres de Tecnología

● 2 aulas de Dibujo, Plástica y Visual

● 2 aulas de apoyo a integración

● Una biblioteca

● Laboratorios de: Idiomas, Ciencias Naturales, Física, Química, Fotografía

● 1 salas de profesores/as

● Departamentos de Griego/Latín, Filosofía, Religión, Matemáticas, Ciencias/Física, Historia,
Lengua, Inglés, Francés, P. Terapeútica;

● Despacho de orientación.

● Despacho para la Dirección, Secretaría, Jefatura de Estudios, Portería y Locales
asociaciones de padres y alumnos

● Una cafetería.

● Un salón de actos con capacidad para 300 personas y equipamiento de sonido, iluminación
y audiovisual

● Un cancha descubierta

● Un pabellón cubierto

● Patios exteriores y lugares de esparcimiento exteriores

● Cuarto de mantenimiento

● Cuarto de Limpieza

Nota: Aunque los posibles cambios que se pudieran producir en cuanto a la distribución o
creación de nuevos espacios a lo largo de los años, se especifican cada curso escolar en el

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

apartado correspondiente de la Programación General Anual, este curso académico es
excepcional por el tema COVID19 y son muchas las aulas específicas que se han convertido
circunstancialmente en aulas ordinarias.

b) Organización espacial

El espacio del aula. Aunque este curso algunas dependencias se encuentran en un estado
de uso temporal como grupo ordinario de clase, el centro cuenta con aulas que disponen del
espacio suficiente para desarrollar dinámicas de grupos adecuadas a cada contexto y situaciones
de aprendizaje:

⮚ Habrá un aula para cada grupo-clase.

⮚ La biblioteca será utilizada como lugar de estudio y trabajo para el profesorado y el
alumnado, siempre que estén debidamente acompañados por el profesor/a.

⮚ Las aulas de informática se empleará preferentemente para impartir las clases de dicha
materia. No obstante, también se podrá utilizar para impartir cualquier otra materia. En
caso de necesidad la Jefatura de Estudios valorará el criterio más adecuado y objetivo.

⮚ Todas las aulas están dotadas de medios audiovisuales.

⮚ Se favorecerá que las aulas específicas se destinen a impartir las materias
correspondientes (plástica, música, educación física, tecnología).

⮚ Los laboratorios se destinarán a impartir las materias correspondientes (idiomas, física y
química, biología, fotografía).

⮚ El salón de actos se utilizará para la realización de actividades de gran grupo (reuniones
con padres, recepción de alumnos, conferencias, recitales...), así como la impartición de
determinadas materias para actividades puntuales. La disponibilidad del salón de actos la
coordinará la Vicedirección.

Cada grupo-clase que asista al Salón de Actos deberá entrar con su profesor
correspondiente y permanecer agrupado y acompañado por el profesorado responsable
del mismo, que deberá supervisar su control y el comportamiento adecuado a la actividad
que se realice.

⮚ Las dependencias de la cafetería estarán a disposición de todos los miembros de la
comunidad educativa.

c) Encargados de cada dependencia:

⮚ Aulas- grupo: el alumnado perteneciente a cada grupo-clase será el encargado de
mantener el orden y limpieza, así como de asumir cualquier desperfecto que se produjera en
dicho aula.

⮚ Aulas específicas (plástica, tecnología, música, educación física, laboratorios): el
profesorado que imparte clase en las aulas específicas será el encargado de velar por el buen
uso de las instalaciones, realizar y actualizar el inventario del aula cada curso académico y de
informar de cualquier desperfecto que se observe a la secretaría del centro.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

⮚ Departamentos didácticos: el profesorado adscrito a cada departamento será el
encargado de velar por el buen uso de las instalaciones.

⮚ Cafetería: Su gestión, uso y mantenimiento será responsabilidad del personal que
preste servicios en ella.

⮚ Sala de profesores: será de uso exclusivo de todo el profesorado del centro y estos
serán los encargados de velar por el buen uso de las instalaciones.

⮚ La biblioteca: Los encargados serán nombrados por el equipo directivo cada curso
escolar y serán los encargados de velar por el buen uso de las instalaciones.

d) La organización temporal:

La organización temporal se contempla desde dos perspectivas claramente diferenciadas: la
confección de un horario general, con el correspondiente desarrollo de las materias, acorde con su
óptima temporalización, y la elaboración de un horario de actividad docente, en el que se plantean
las restantes actividades organizativas del centro. Por lo que el profesorado no deberá realizar
ningún tipo de actividad docente (Clase, control,…) fuera del horario lectivo oficial.

e) Normas generales para el uso de las diferentes dependencias del Centro:

- Alumnado:

⮚ Todas las normas recogidas el Protocolo de Prevención y Organización del IES
Guía para el Curso 2021-2022

- Durante el recreo:

⮚ El alumnado no podrá permanecer en las aulas.

⮚ El alumnado deberá permanecer en el patio, cafetería, patio de bachillerato,
canchas descubiertas, patio central. No se podrá permanecer en pasillos, entrada
del centro,… según el sector indicado para ello.

⮚ Las aulas deberán permanecer abiertas. Se nombrará un encargado/a de la llave
según los mecanismos que se establezcan en cada tutoría. Se encargará de
recoger la llave todas las mañanas así como dejarla cuando acabe la jornada
lectiva.

⮚ No se permite el uso de las aulas específicas ni departamento didácticos por parte
del alumnado durante el recreo u otra hora de la jornada lectiva, salvo que estén
acompañados de profesorado responsable.

⮚ Durante la jornada lectiva, el alumnado deberá permanecer siempre en su aula,
salvo causas justificadas. En caso de ausencia del profesorado, se deberá esperar
en el aula a las indicaciones del profesorado de guardia.

- Profesorado:

⮚ Cuando se utilicen aulas especificas o de desdobles se deberá dejar la llave

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

siempre en conserjería una vez haya finalizado su uso.

⮚ Deberán velar por el buen uso de las instalaciones.

⮚ En caso de necesitar una distribución de mesas y sillas diferente a la habitual, se
deberá dejar ordenada al finalizar la clase.

⮚ Se deberá notificar a la secretaría del centro cualquier desperfecto que se detecte
en cualquier dependencia del centro.

⮚ Cuando se utilice la biblioteca así como el salón de actos se deberán ajustar a los
protocolos establecidos para la utilización de cada una de esas dependencias.

⮚ Los departamentos didácticos deberán permanecer siempre cerrados y la llave
deberá dejarse en conserjería para facilitar su limpieza en horario de tarde.

⮚ Cuando se utilicen los equipos informáticos de las aulas, tener en cuenta los
siguientes aspectos:

- Apagar con seguridad los equipos informáticos así como cualquier otro material
audiovisual que se haya utilizado.

- No permitir al alumnado su manipulación.

- Notificar al coordinador/a medusa o al secretario todas las incidencias detectadas
siguiendo el protocolo establecido.

- En caso de desconectar los aparatos para enchufar equipos personales, al
finalizar su uso restablecer las conexiones iniciales.

- Personal no docente:

⮚ Conserjería: En todo momento deberá permanecer custodiada por el personal subalterno.
Serán los encargados de la utilización de las máquinas fotocopiadoras así como de
cualquier otro material que se encuentre en sus dependencias.

⮚ Oficina: En todo momento deberá permanecer custodiada por el personal administrativo.

⮚ Cafetería: Los encargados serán los responsables de velar por el buen cumplimiento de las
normas establecidas por el centro respecto a esta dependencia. Permanecerá abierta
desde las 08:00 hasta las 14:00.

f) Protocolo para la utilización del Salón de Actos.

⮚ Para utilizar esta dependencia será necesario comunicarlo a la Vicedirección que será la
encargada de coordinar las diferentes actividades que se vayan a realizar.

⮚ El encargado de mantenimiento así como los conserjes o cualquier miembro del equipo
directivo, serán los encargados de la utilización del material audiovisual disponible en esta
dependencia.

⮚ Bajo ningún concepto, está permitido la manipulación de los aparatos que se encuentran
en la mesa de sonido al alumnado.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

⮚ En la cabina de sonido se encuentran las instrucciones de funcionamiento de todos los
aparatos que están en la cabina de sonido.

g) Protocolo para la utilización de la biblioteca.

⮚ Durante el recreo la biblioteca permanecerá abierta.

⮚ No está permitido comer en esta dependencia.

⮚ Se deberá guardar silencio y respetar la distribución del mobiliario así como la de los libros.

⮚ En caso de necesitar algún libro de consulta, se deberá solicitar al profesorado de guardia.

⮚ El profesorado de guardia será el encargado de velar por el buen uso de la dependencia.

⮚ El ordenador que está en la mesa del profesor/a es de uso exclusivo del profesorado.

h) Recursos humanos: El personal del I.E.S Guía está compuesto por:

● 1 auxiliar administrativa y 1 parcial (Viernes)

● 2 conserjes (uno a tiempo parcial)

● 1 personal de mantenimiento

● Personal de limpieza de una empresa externa (L. Quesada) a la Consejería.

● 1 Auxiliar del Aula Enclave

● Claustro de 68 profesores/as

Los cambios que pudieran surgir cada curso escolar, se especificarán en el apartado
correspondiente de la Programación General Anual.

4. PROCEDIMIENTO PARA FORMALIZAR LA MATRÍCULA:

◆ Todo el alumnado deberá matricularse del curso siguiente, aunque tenga materias
pendientes, en el plazo establecido para ello por la Consejería de Educación (de final de
junio hasta principios de julio).

◆ Se deberán rellenar adecuadamente y entregar todos los documentos obligatorios para
poder formalizar la matrícula.

◆ Los impresos de matrícula estarán a disposición del alumnado y sus familias en la WEB y
en la conserjería del centro a partir del inicio del periodo de preinscripción y/o matrícula. En
la medida de lo posible, se les hará llegar a los colegios adscritos los impresos de
matrícula necesarios. Se facilitará la matrícula de manera telemática.

◆ La fecha límite para formalizar la matrícula se establecerá por la Consejería de Educación
cada curso escolar.

◆ En caso de que no promocione de curso después de la realización de las pruebas
extraordinarias, únicamente deberá presentar otro impreso de matrícula del curso
correspondiente.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

◆ Todos los documentos deberán ser rellenados con letra de imprenta.

◆ Por ley el alumnado sólo está obligado a pagar lo relativo al Seguro Escolar, no obstante
por acuerdo del Consejo Escolar y por facilidad de gestión para el centro y las familias, el
alumnado pagará una cantidad anual para gastos de las actividades que requieran
transporte, entradas,… así como para el gasto de fotocopias estimadas. La cuota a pagar
por el alumnado repetidor de bachillerato que esté cursando un máximo de 4 materias será
la mitad de lo establecido como norma. En cualquier caso, la cuota mínima a pagar será de
10 €. Si alguna familia no estuviera de acuerdo con tal procedimiento, podrá ingresar todos
y cada uno de los gastos de forma individual, según corresponda, ingreso bancario,… y
entregar fotocopia del ingreso al responsable de la actividad con la antelación suficiente
(48 horas, como mínimo) de la actividad.

◆ Devolución de la cuota abonada para formalizar la matrícula en caso de baja voluntaria
como traslado de matrícula:

- No se devolverá el importe correspondiente a fotocopias (10€), salvo que la baja o
el traslado se produzca durante los primeros 15 días del curso escolar.

- Durante el primer trimestre se podrá devolver el importe correspondiente a las
actividades complementarias no utilizadas. Para ello se consultará con la
vicedirección.

- A partir del 2º trimestre, no se devolverá el importe abonado en caso de baja
voluntaria o traslado de matrícula.

◆ La documentación a entregar en el momento de formalizar la matrícula, tanto obligatoria
como voluntaria, se especificará en los documentos que se entregarán con la matrícula de
cada curso escolar.

5. SELECCIÓN DE MATERIALES Y RECURSOS DIDÁCTICOS

La selección de materiales y recursos didácticos atenderá a criterios pedagógicos
establecidos por los diferentes departamentos didácticos.

Como criterios generales se establecen:

● Atender a los aspectos curriculares de cada materia.

● Permitir la atención a la diversidad a través de una amplia batería de actividades.

Los libros de texto permanecerán vigentes, al menos, durante cinco cursos académicos.
No obstante, los equipos docentes de ciclo o los departamentos de coordinación didáctica podrán
proponer su sustitución antes de finalizar el periodo de vigencia. A estos efectos, presentarán a la
dirección del centro un informe justificativo que, en caso de valorar favorablemente, trasladará al
Consejo Escolar para su aprobación. Esta modificación se comunicará a la Inspección Educativa
para su conocimiento.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

Durante el mes de junio, se publicará la relación de libros de textos digitales o en papel y
otros materiales curriculares seleccionados que se utilizarán para el próximo curso en los tablones
de anuncios, así como en la página web del centro, especificando el título, la autoría, el curso, la
empresa editorial y el soporte requerido

El protocolo establecido para el disfrute del Uso Gratuito de Libros de Texto se detallará en
el apartado correspondiente de la Programación General Anual cada curso académico, siguiendo
las directrices de la Consejería de Educación.

6. SERVICIOS COMPLEMENTARIOS.

a) Transporte Escolar:

El reglamento que regula el Transporte Escolar se encuentra en el anexo nº 1 del presente
documento.

b) Otros servicios que el centro ofrece: Los servicios que el alumnado y sus familias
pueden encontrar en el centro son:

· Préstamos de libros y uso de la Biblioteca: se tratará de garantizar que la biblioteca
permanezca abierta durante todos los recreos para que el alumnado pueda estudiar en la
misma.

· Cafetería: la comunidad educativa del instituto cuenta con este servicio desde las 8:00 a las
14:00 h. Está expresamente prohibida la venta y consumo de bebidas alcohólicas y de
tabaco. Los precios tienen que ser inferiores a los de un establecimiento de 3ª categoría de
la zona y son aprobados por el Consejo Escolar.

· Secretaría: en ella todos los miembros pueden solicitar certificados, realizar la matrícula,
presentar solicitudes y reclamaciones, tramitar documentación: becas, ayudas al
transporte, etc. El horario de atención de ventanilla será de 9:00 a 13:00h de lunes a
viernes. Se favorecerá el procedimiento administrativo telemático.

· Orientación escolar y profesional: en el horario establecido de atención a familias y al
alumnado, el/la orientador/a facilitará información sobre salidas profesionales, asignaturas
de grados universitarios, módulos de ciclos formativos medios y superiores, notas de corte,
universidades públicas y privadas, becas, etc.

7. LOS PROCEDIMIENTOS ESTABLECIDOS PARA LA ATENCIÓN AL ALUMNADO EN
AUSENCIA DEL PROFESORADO.

El profesorado de guardia será el encargado de atender al alumnado en caso de ausencia
del profesorado. Los criterios para la elaboración de las actividades y tareas así como, el protocolo
a seguir para llevar a cabo dicha atención, se concretará cada curso escolar en el apartado
correspondiente de la Programación General Anual.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

8. GUARDIAS:

a) Funcionamiento de las guardias y funciones del profesorado de guardia.

- El profesorado de guardia iniciará su función desde el toque del timbre, velando por que
las diferentes clases se inicien y finalicen con puntualidad.

-El alumnado no puede salir al pasillo entre clases. Todo el profesorado debe implicarse en
este objetivo.

- Todo lo que se va a explicar estará recogido en los Documentos institucionales del centro
del curso 20-21, Normas de Organización y Funcionamiento…, que todos tenemos la obligación
de leer.

- Ante cualquier problema o duda se debe consultar o pedir ayuda a cualquier miembro de
la directiva.

- Se ruega empezar la guardia con puntualidad.

- Habrá 4 profesores de guardia en cada franja horaria. Y estarán asignados por planta o
zona. Cada uno de ellos:

- Se encargará de velar porque todo se está desarrollando con normalidad.

- Hará un especial control del alumnado que va al baño, que no se supere el aforo de
este.., ya que los alumnos pueden ir durante la hora de clase y con el permiso del profesorado.

- Cuidar aquellos cursos cuyo profesor haya faltado.

- Acudir si fueran requeridos por algún profesor, p.e. ante un caso sospechoso de
Covid19, o cualquier otra razón y proceder según el protocolo ya explicado.

- Se pondrá una mesa y una silla en cada planta por si la quieren utilizar.

- Van a estar distribuidos de la siguiente manera:

1 en la planta baja

1 en la planta de entrada

1 en la planta alta

1 en el patio de arriba (talleres). Este profesor subirá al principio de la hora y si todo
está en orden bajará al menos dos veces durante la hora, preferentemente para firmar las salidas

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

que pudiera haber o solucionar cualquier otro aspecto que pudiera surgir. En cualquier caso,
cualquier profesor-a de guardia podrá realizar tal control de salida.

- Si falta más de un profesor en la misma planta y ninguno en otra planta se deben
organizar entre ellos para que un profesor de guardia cuide a cada grupo.

- En el caso de la 1ª hora de guardia habrá un profesor,a que atenderá la puerta de
entrada desde las 7.45 h. por lo que su guardia acabará a las 8.30 h. El resto del tiempo el
profesorado de guardia cubrirá su función. Dicha persona será quien atienda la zona del Aula
Enclave y Talleres.

- Cuando falte un profesor el grupo debe ser cuidado toda la hora por el mismo profesor de
guardia que tiene que anotar en el parte de guardia en el hueco asignado para el aula a qué grupo
cuidó.

- Hasta que estén los horarios en pincel ekade a 1ª hora el profesorado anotará los
alumnos que falten en el papel que tenemos para ello y el profesor de guardia de cada planta los
recoge y se los lleva a Aday.

- Los profesores de guardia de 3ªh y 6ªh velarán también porque se cumpla
escrupulosamente el horario de salida al recreo o de salida del centro de cada planta.

- En algún momento de la guardia o al finalizar ésta cada profesor de guardia
cumplimentará la parte del parte de guardia correspondiente a su planta o zona y firmará el
mismo.

- Cuando falta un profesor, el profesor de guardia pasará lista al grupo en pincel ekade.

- Se hará un planning de guardias de apoyo (con el profesorado que no esté en clase en
ese momento) para cuando haya más grupos sin profesor que profesores de guardia, como el
curso pasado. En cualquier caso se hará según el orden del parte de faltas atendiendo a las horas
no presenciales del profesorado con alumnado sean lectivas o complementarias.

- En caso de accidente o urgencia seguir el protocolo de llamar al 112.

- En el caso de alumnado con determinadas enfermedades que pudieran sufrir una crisis,
diabetes epilepsia… seguir el protocolo recogido en el NOF y que estará también en el tablón de
la sala de profesores.

GUARDIAS DE RECREO

- Durante el recreo no puede quedarse ningún alumno en las aulas salvo que estén
acompañados por un profesor.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

- Todos los grupos salvo los dos de las naves, serán acompañados por el profesor de 3ªh
hasta su zona de patio.

- En el caso del alumnado de la planta de entrada y la planta alta,el profesorado se
quedará con ellos hasta las 10,45 que se incorpora el profesorado de guardia de recreo.

- Uso de los baños durante el recreo:

Cada zona de patio tiene sus baños, con lo que el alumnado que ocupe esa zona no podrá
acudir a otros baños. Para ello el alumnado tiene su identificación correspondiente a su zona.

Sección Planta Baja: Azul

Sección Planta Entrada: Rojo

Sección Planta Alta y Aula Enclave: Verde

Sección Talleres: Azul

Dichos baños son los siguientes:

- Planta Baja: los baños de la Planta Baja del edificio.

- Planta principal/entrada: Baños del salón de actos.

- Planta alta: Baños de la Planta Entrada.

- Zona de talleres y aula Enclave: Baños ubicados en frente de los talleres.

- Habrá 9 profesores de guardia de recreo

• 2 en la planta baja: Que controlarán tanto el interior, que no haya alumnos en las aulas, el
patio y los baños de esta planta, aforo….Y otro la fachada del edificio en que también podrá hacer
el recreo los bachilleratos (azul)

• 2 en el patio de la planta alta (zona de la cancha): Controlarán esta zona del patio incluida la
cancha que estará abierta para que haya más espacio para este alumnado, así como la parte
delantera del edificio.

• 2 en el patio de la planta de entrada (delante del salón de actos): Estos además de controlar
esta zona del patio serán los responsables de controlar los baños del salón de actos.

• en el Hall: Uno controla el alumnado que va al baño de esta planta, que son los de la planta
alta, identificación verde. la cola de acceso a la cafetería y el acceso a la biblioteca.

• 1 en la Biblioteca, con aforo limitado y respetando las normas que se establezcan por las

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

personas responsables. Los libros podrán utilizarse siguiendo un protocolo de uso.

● 1 de Guardia de convivencia, para atender a las posibles medidas de convivencia que se
establezca, así como para favorecer el desarrollo de un buen ambiente de convivencia
positiva durante los recreos (ping-pons, dinamización de actividades..)

Cuando por ausencia del profesorado hay uno o varios grupos de alumnos,as sin clase, el
profesorado de guardia deberá permanecer dentro del aula con el alumnado. En caso de que haya
varios grupos y sea mayor el número de aulas sin profesor que profesorado de guardia, se
solicitará la colaboración del profesorado de apoyo a las guardias según lo aprobado por el
claustro por riguroso orden de lista en el parte de faltas diario.

Cuando se den otras casuísticas se pedirá la colaboración o aprobación de la directiva para
gestionar cada caso.

- En caso de necesidad de atención médica al alumnado, el profesorado de guardia deberá
realizar las gestiones oportunas para hacerlas efectivas. Se tendrá en cuenta lo siguiente:

* Si es una situación de emergencia o se precisa el traslado del alumno en ambulancia se
avisará al 112.

* Si la situación no es urgente, se intentará localizar al padre/madre o tutor/a legal para
que proceda a trasladar al alumno/a al centro de salud. En caso contrario sería el
profesorado de guardia quien traslade al alumno,a. Para ello se solicitará un taxi que tras la
presentación de la factura será abonado al profesor/a de guardia por el secretario/a del
centro. Asimismo, podrá haber una cantidad de dinero en secretaría para tal finalidad.

* En caso de accidente escolar, se deberá actuar de la siguiente manera: Si el alumno
pertenece al 1º ciclo, se debe recoger en la oficina fotocopia de la tarjeta de la seguridad
social. Si es de 2º ciclo o bachillerato, se debe recoger en la oficina el parte de accidente
escolar, dejando una copia en el centro.

En cualquier caso (grave o no) se debe avisar a las familias.

- Las/os alumnas/os menores de edad sólo pueden salir del Centro cuando finalicen todas
sus clases. En aquellos casos en que tengan necesidad de salir antes, deberá ser cumplimentada
por su familia la correspondiente autorización que les será facilitada por el profesorado de guardia
o conserje en el momento de recoger a su hijo/a. Si acude a recogerlo otra persona que no sean
las personas autorizadas, se comprobará el registro de personas autorizadas por las familias. Si
esa persona está autorizada en dicho listado, se le permite la salida al alumno/a una vez firmada
la autorización de salida anticipada.  En caso contrario, el alumno deberá presentar una nueva
autorización de su familia donde se especifiquen los datos de la nueva persona autorizada. Se
deberá llamar a su familia para comprobar la veracidad de dicha autorización y se dejará una
copia del DNI de la persona autorizada en el documento destinado a ello, entregado en el

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

momento de formalizar la matrícula. Si viene a recogerlo cualquier persona que no esté autorizada
no se le permitirá la salida del centro hasta que finalice su jornada lectiva.

- El profesorado de guardia deberá gestionar y firmar tal documentación de salida
anticipada durante su guardia y colocarla en la carpeta habilitada al efecto en la Sala de
Profesores.

- Resolver en colaboración con la jefatura de estudios, o en su caso, con cualquier
miembro del equipo directivo, cuantas incidencias se produzcan durante el turno de guardia,
dejando constancia en el parte de guardia.

- Cuando sea necesario poner a un alumno,o fuera del aula por alguna incidencia, el
profesorado responsable del alumno/a deberá cumplimentar el correspondiente parte de
incidencias, llamar al profesor/a de guardia y entregarle una tarea que será recogida por su
profesor/a al finalizar la hora de clase, dando el visto bueno para que el alumno vuelva a su grupo.

- El profesorado con el que ocurrió la incidencia debe contactar con la familia, si éste es
menor de edad, informarle e intentar solucionar el problema. En caso de que el alumno/a sea
mayor de edad informarle e intentar solucionar el problema. En todos los casos deberá informar
siempre al tutor/a y entregar el parte de incidencia a Jefatura de Estudios.

- Cuando por motivos extraordinarios de su responsabilidad los componentes del equipo
directivo pueden ser parte activa de una incidencia deberá ser el correspondiente profesor de
guardia o el/la tutor/a del alumnado afectado quien tutorice y formalice el parte de incidencia,
previa comunicación por parte del equipo directivo.

- Cuando por algún motivo, hay un alumno de PT fuera del aula, el profesorado de guardia
será el encargado de llevar al alumnado al aula de PT.

- No se puede adelantar las clases de hora.

- El profesorado de guardia deberá pasar lista en todas las horas en aquellos cursos o
grupos donde no haya profesor con la finalidad de detectar posibles fugas en medio de la jornada.
Además a 1º hora de clase, deberá pasar lista en los grupos clase de la ESO y entregar la relación
de alumnos/as que faltan en la secretaría del centro para la realizar la pertinente comunicación a
sus familias.

b) Protocolo a seguir para el control de la asistencia a clase del alumnado por el profesorado de
guardia:

1. Todo el alumnado tiene el deber de asistir a todas las clases sin excepción, salvo por
causas debidamente justificadas.

2. Si se detecta alumnas-os fuera de las aulas el procedimiento a seguir por el profesorado

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

de guardia será el siguiente:

* Se deberá registrar la incidencia (rellenar un parte de incidencia), llevar al alumnado a
clase y comunicarlo a Jefatura de Estudios. La jefatura de estudios será la encargada de
notificar la incidencia a sus familias.

* El alumnado de 1º y 2º de bachillerato que está cursando 3 ó 4 materias únicamente:
Deberá asistir obligatoriamente a las materias en las que esté matriculado. En caso de no
tener clase deberá permanecer en el aula habilitada al efecto (aula de desdoble que se
encuentra al lado del departamento de Ciencias Naturales en el pasillo de Bachillerato),
bajo la supervisión del profesorado de guardia.

Si el alumnado se incorpora al centro antes de la hora de clase, deberá permanecer en el aula
habilitada al efecto (aula de desdoble que se encuentra al lado del departamento de inglés en el
pasillo del 1º ciclo), bajo la vigilancia del profesorado de guardia.

4. En caso de retraso injustificado a clase, el profesorado con el que tenga clase deberá
registrar la incidencia, dejarlo incorporarse al aula, comunicarlo a la Jefatura de Estudios y seguir
el procedimiento establecido sobre los retrasos. Si el retraso injustificado se produce en más de
tres ocasiones, se avisará al profesorado de guardia, se le entregará una tarea al alumno a
realizar durante la hora y deberá permanecer en la sala anexa a Jefatura de Estudios hasta la
finalización de la hora, bajo la vigilancia del profesorado de guardia. Posteriormente, el profesor
rellenará el parte de incidencia e informará a Jefatura de Estudios que será la encargada de tomar
medidas correspondientes.  

5. Para evitar la ausencia injustificada a las clases previas y posteriores a un examen o por
cualquier otro motivo, el profesorado deberá ser riguroso con el control del absentismo en clase y
con la grabación diaria de estos datos en Pincel Ekade para su registro del 1 al 10 de cada mes.
De esta forma le llegarán a las familias las notificaciones de los diferentes apercibimientos por
acumulación de faltas injustificadas así como la pérdida de evaluación continua si ésta se
produjera.

6. El alumnado, que a 1ª hora asiste al aula de PT, debe permanecer en su aula hasta que
el/la profesor/a correspondiente pase lista y luego deberá incorporarse al aula de PT.

Si se considera oportuno, se podrá rotar la ubicación de las guardias trimestralmente.

Esta distribución puede ser modificada durante el curso, así como añadir cualquier otra
ubicación según las necesidades del momento y los recursos humanos disponibles.

9. FUNCIONES A DESEMPEÑAR POR EL PROFESORADO QUE IMPARTE CLASES
EN 2º BACHILLERATO, UNA VEZ QUE HAYAN FINALIZADO LAS CLASES.

Cuando finalicen las actividades lectivas del alumnado de segundo de bachillerato por

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

adelanto de las pruebas extraordinarias o por la realización de EBAU, el profesorado que imparta
clase en este curso continuará con las actividades lectivas, bien sea para la recuperación de
materia pendiente, bien para la preparación de la citada prueba, o con otras tareas que el equipo
directivo le encargue de manera específica. Por lo tanto, deberán cumplir el horario de obligada
permanencia en el centro. si fuera necesario deberán apoyar las guardias durante estas horas.

10. FUNCIONES A DESEMPEÑAR POR EL PROFESORADO QUE NO PARTICIPA EN
LAS ACTIVIDADES COMPLEMENTARIAS Y TIENE CLASE CON LOS GRUPOS ASISTENTES
A LAS ACTIVIDADES:

Siempre que haya alumnado que, por cualquier motivo (actividades extraescolares,
viajes,…) no tenga actividad lectiva dentro del centro, el profesorado que imparta clase en ese
grupo y no participe en la citada actividad seguirá asistiendo al centro educativo, dedicando esas
sesiones lectivas a otras labores que encomiende la jefatura de estudios, inicialmente como
profesorado de guardia, hasta la finalización de su jornada laboral.

11. NORMAS BÁSICAS DE CONVIVENCIA QUE TIENE QUE CUMPLIR EL ALUMNADO
MATRICULADO EN EL IES GUÍA.

A fin de facilitar el mejor desarrollo de la actividad educativa, así como de la organización y
convivencia en el Centro, se deberán cumplir las siguientes normas básicas de convivencia. Su
incumplimiento se considerará una falta de disciplina:

· Todas las personas que convivan en nuestro Centro deben de respetar y ser respetadas.

· Todo el alumnado del centro debe llevar consigo su carnet de estudiante del centro o su
DNI y deberá mostrarlo a toda persona adulta que se lo solicite.

· La entrada al aula se realizará puntualmente y la salida de la misma se hará cuando
suene el timbre y el profesorado indique la finalización de la clase.

· El aula quedará ordenada al finalizar la clase, manteniendo limpias todas las
dependencias del centro, así como cuidando el material. El profesorado supervisará y, si es
necesario, comprobará que el aula quede ordenada.

· En caso de realización de cualquier prueba de carácter evaluativo, el alumnado
permanecerá en el aula hasta la finalización de la hora de clase tanto en la ESO como en
Bachillerato.

· El alumnado deberá comportarse correctamente durante la clase atendiendo en todo
momento a las indicaciones del profesor/a.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

· Se recomienda que el alumnado asista al centro vestido de forma apropiada.

· En caso de que algún alumno/a haya cometido distintas faltas disciplinarias, el Equipo de
Gestión de la Convivencia podrá decidir la no asistencia a las actividades extraescolares y/o
complementarias.

· Se deberá traer el material general todos los días. Igualmente se debe traer el específico
de cada materia el día que le corresponda según su horario.

· El alumnado no podrá permanecer en los pasillos, en el porche, en las canchas ni en la
cafetería durante las horas de clase. En tal sentido, en el pasillo de la entrada o planta superior,
(1er ciclo) cualquier profesor podrá aplicar la medida correctora de suspender los 10' últimos
minutos de salida anticipada del aula antes del recreo y última hora en el Primer Ciclo, si el
alumnado se encontrara en el pasillo entre horas de clase, sin razón de cambio de aula por
motivos de horarios y materias. Se procurará que la medida sea de tantos días como alumnado
hubiera en el pasillo. De ello el profesorado dejará constancia en el Libro de Aula, si lo hubiera,
que tiene por objeto mejorar las normas de convivencia del IES Guía, además de ser un
instrumento fundamental de comunicación entre el profesorado y los tutores.

· Las escaleras de incendio sólo se utilizarán en caso de evacuación o emergencia o en
por cuestiones organizativas en el cambio de un grupo en las materias específicas.

· Durante los recreos no se podrá estar en las aulas y pasillos debiendo permanecer en el
patio de su sector o en la biblioteca. Los alumnos que vienen de un aula específica tendrán cinco
minutos para dejar su material en su aula. Pasado este tiempo, no podrán acceder a las aulas.
Además, cada tutor/a nombrará a un/a alumno/a responsable de la llave del aula que se
encargará de cerrarla cuando no tengan clase en ella.

· En caso de lluvia el alumnado permanecerá en el aula custodiados durante el recreo de
manera compartida por el profesorado de 3º y 4º hora. el profesorado de guardia de recreo hara
de apoyo para que puedan acudir al baño o cafetería y para velar por el buen funcionamiento del
centro.

· Si un profesor se retrasa o no asiste a clase, el alumnado del grupo deberá permanecer
en su aula trabajando de forma ordenada a la espera de las indicaciones del profesorado de
guardia. Si el aula está cerrada esperará en la puerta del aula correspondiente.

- TRANSPORTE ESCOLAR: Aquel alumnado que incumpla las medidas de prevención
personal o de limitación de contacto, no puede hacer uso del transporte escolar de manera
inmediata, al objeto de salvaguardar el derecho a la salud e integridad del resto del alumnado.

-Las posibles infracciones a las normas del uso del transporte, indicadas en este protocolo,
deben recogerse en el Plan de Convivencia y se aconseja que su incumplimiento se considere
falta grave o muy grave a las medidas sanitarias para el uso del transporte escolar.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

- PROTECCIÓN DE DATOS: Las clases presenciales, o no presenciales, y las prácticas
están sujetas a la protección de los derechos de imagen y de datos de carácter personal, motivo
por el cual el alumnado no tiene autorización para grabar de ninguna forma las clases, prácticas,
al profesorado que las imparte, al personal que colabora o a los otros estudiantes, excepto en los
casos en los que la naturaleza de la actividad implique necesariamente esta grabación o en que
las personas titulares de los derechos o sus representantes legales lo autoricen de modo expreso.

Las clases presenciales, o no presenciales, son consideradas obras protegidas por los
derechos de la propiedad intelectual, motivo por el cual el alumnado no tiene autorización para
grabar por ningún medio las clases impartidas por el profesorado, excepto en aquellos casos en
que el profesorado lo autorice de forma expresa en la sesión correspondiente.

- CORREO EDUCATIVO: El correo electrónico que se ha creado para todo el alumnado
dentro del G-Suite solo deberá tener una finalidad educativa. Cualquier otro uso que signifique una
falta de respeto deberá ser tipificado una falta leve, grave o muy grave en función de la incidencia
de la misma.

- OTRAS: Cualquier otra infracción de las medidas organizativas y/o higiénico-sanitarias
contempladas en el Protocolo de Prevención y Organización para el desarrollo de la actividad
educativa presencial, o no presencial, o en el Plan de Contingencia podrá ser considerada una
falta disciplinaria grave o muy grave.

· El alumnado tiene prohibido el acceso de móviles al centro por decisión del
Consejo Escolar.

1. Cuando se detecte a un/a alumno/a con un móvil, se le debe traer a Jefatura de
Estudios o Dirección y ponerle un parte con falta leve y permanecer en dicha dependencia hasta
la resolución de la falta. El móvil debe quedar voluntariamente depositado en dicha dependencia
hasta las 14.00 h. posteriormente el/la alumno,a podrá retirar el móvil.

2. Si el/la alumno/a se negara, incurriría en falta grave y se debe llamar a la familia.

3. Si el/la alumno/a reiterara la falta, incurriría en falta grave.

· El alumnado deberá respetar los dispositivos tecnológicos y todo lo relacionado con ellos
(wifi, ordenadores, cañones, claves,...) del Centro.

· El alumnado con tableta digital no podrá utilizar ningún otro programa, servicio,… que no
sea el propio con el que se está desarrollando la clase. Quedan terminantemente prohibido los
juegos,… Asimismo el alumnado no podrá tener “relojes inteligentes de última generación” durante
la realización de los controles, pruebas,...

· No se permiten juegos de azar en las dependencias del centro.

· Según recoge la Ley 42/2010, de 30 de diciembre, por la que se modifica la Ley 28/2005,

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

de 26 de diciembre, de medidas sanitarias frente al tabaquismo y reguladora de la venta, el
suministro, el consumo y la publicidad de los productos del tabaco, queda totalmente prohibido
fumar en todas las dependencias del instituto y el no cumplimiento de esta ley se considerará una
falta de carácter grave.

· No se permite el uso de gorras, capuchas,... dentro de las instalaciones del centro.

· De forma disuasoria y con la finalidad de mejorar el funcionamiento de las guardias de
recreo se pondrán cordones o cadenas en distintas zonas del centro que facilitarán o restringirán
su acceso.

· Se prohíbe tirar huevos entre el alumnado en los alrededores del centro.

· No se permiten los desodorantes, colonias,... de spray con la finalidad de evitar un uso
inadecuado del mismo.

· El alumnado no podrá salir al baño en los cambios de clase, ni en los 5 primeros minutos
de cada franja horaria con la finalidad de, entre otros motivos, evitar aglomeraciones en los
mismos dado el aforo limitado por las medidas COVID.

· En cualquier actividad, que suponga un viaje y/o pernoctación, el departamento
organizador de la actividad en coordinación con el Equipo Directivo podrá elaborar unos criterios
objetivos para la conformación del grupo. Dichos criterios se harán públicos para conocimiento de
los/as participantes. Asimismo, y a propuesta del Equipo de Gestión de la Convivencia, aquel
alumno,a que cometa una falta disciplinaria grave, el departamento organizador, o el centro, podrá
decidir su exclusión de la referida actividad.

- Aquel alumnado que incumpla las medidas de prevención personal o de limitación de
contacto, no puede hacer uso del transporte escolar de manera inmediata, al objeto de
salvaguardar el derecho a la salud e integridad del resto del alumnado.

Las posibles infracciones a las normas del uso del transporte, indicadas en este protocolo,
deben recogerse en el Plan de Convivencia y se aconseja que su incumplimiento se considere
falta grave o muy grave a las medidas sanitarias para el uso del transporte escolar.

- Las clases presenciales, o no presenciales, y las prácticas están sujetas a la protección
de los derechos de imagen y de datos de carácter personal, motivo por el cual el alumnado no
tiene autorización para grabar de ninguna forma las clases, prácticas, al profesorado que las
imparte, al personal que colabora o a los otros estudiantes, excepto en los casos en los que la
naturaleza de la actividad implique necesariamente esta grabación o en que las personas titulares
de los derechos o sus representantes legales lo autoricen de modo expreso.

Las clases presenciales, o no presenciales, son consideradas obras protegidas por los
derechos de la propiedad intelectual, motivo por el cual el alumnado no tiene autorización para
grabar por ningún medio las clases impartidas por el profesorado, excepto en aquellos casos en
que el profesorado lo autorice de forma expresa en la sesión correspondiente.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

- El correo electrónico que las familias han comunicado solo deberá tener una finalidad
educativa. Cualquier otro uso que signifique una falta de respeto deberá ser tipificado una falta
leve, grave o muy grave en función de la incidencia de la misma.

El protocolo de control de entrada, permanencia y salida del alumnado del centro.

a) Entrada y permanencia en el centro:

· El horario del alumnado es de 8:00 h. a 14:00 h., debiendo permanecer en el centro salvo
casos justificados. El centro cerrará sus puertas a las 8:10 h. El alumnado que llegue
posteriormente deberá registrarse en el documento de retrasos en conserjería y deberá esperar
en el banco de la entrada (junto a la oficina), a que suene el timbre para acceder al aula. Cuando
el retraso sea justificado debidamente por el alumnado, (justificante médico,...), se registrará en
dicho documento y se incorporará a clase normalmente.

· Todo el alumnado tiene el deber de asistir a todas las clases sin excepción, salvo por
causas debidamente justificadas.

 · El alumnado, según el sector correspondiente, podrá salir antes del toque del timbre 10’ o
5’ antes de la 3ª y 6ª hora con la finalidad de poder salir al recreo y al transporte escolar con
mayor facilidad. No obstante, el alumnado deberá salir de forma ordenada junto al profesorado
responsable que deberá supervisar que la clase queda ordenada y los dispositivos audiovisuales
apagados.

  · El alumnado de 1º y 2º de bachillerato que está cursando 3 ó 4 materias únicamente:
Deberá asistir obligatoriamente a las materias en las que esté matriculado. En caso de no tener
clase deberá permanecer en el aula habilitada al efecto bajo la supervisión del profesorado de
guardia.

Si este alumnado se incorpora al centro antes de la hora de clase, deberá permanecer en
el aula habilitada al efecto (aula de desdoble que se encuentra al lado del departamento de
Ciencias Naturales en el pasillo de bachillerato), bajo la supervisión del profesorado de guardia.

De manera transitoria y con la finalidad de evitar ausencias en horas previas a un examen,
el alumnado de bachillerato no podrá entrar después de las 8'10 h. sin justificación oficial
(Consulta médica, citación judicial, …) por lo que no tendrá derecho a la prueba. En tal sentido, el
subalterno lo conducirá a Dirección o Jefatura de Estudios para comprobar si tiene control, o no.
Los departamentos didácticos establecerán en sus programaciones las medidas oportunas.

b) Salidas Anticipadas:

El alumnado menor de edad sólo pueden salir del Centro cuando finalicen todas sus
clases. En aquellos casos en que tengan necesidad de salir antes la persona (mayor de edad)
autorizada que venga a recogerlo debe identificarse con su DNI, el profesorado de guardia

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

comprobará que está autorizada y se le permitirá la salida al alumno/a una vez firmada la
autorización de salida anticipada.

· En caso contrario, el alumnado deberá presentar una nueva autorización de sus padres donde
se especifiquen los datos de la nueva persona autorizada. Se deberá llamar a sus padres para

comprobar la veracidad de dicha autorización y se dejará una copia del DNI de la persona
autorizada en el documento destinado a ello, entregado en el momento de formalizar la matrícula.

· Si viene a recogerlo cualquier persona que no esté autorizada y no aporta nueva
autorización, el alumno,a no podrá abandonar el centro hasta que finalice su jornada lectiva.

·  El alumnado mayor de edad del centro sólo podrá salir del mismo con derecho a volver a
entrar durante el recreo mostrando su DNI o carnet de estudiante. No se permitirá el abandono de
clase hasta que haya finalizado la misma. El resto de las horas deberá permanecer en las
dependencias del centro, como cualquier otro,a alumno,a por lo que no podrá salir y entrar a su
antojo.

c) Faltas y retrasos de 1ª hora:

- El horario del alumnado es de 8:00 h a 14:00 h, debiendo permanecer en el centro salvo
casos justificados.

- El profesorado controlará diariamente las faltas de su alumnado quedando constancia
telemática de tal registro en la aplicación oficial. Si por cuestiones técnicas no se pudiera realizar
tal proceso el profesorado de 1º hora deberá comunicar, antes de las 9.00 horas, las faltas del
alumnado en la administración del centro para la pertinente comunicación a las familias.

- El horario del alumnado es de 8.00 h. a 14.00 h. debiendo permanecer en el centro salvo
casos justificados. El centro cerrará sus puertas a las 8.00 h. El alumnado que llegue

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

posteriormente deberá esperar a que se le pueda abrir la puerta y aquel alumnado que entre al
centro después de las 8.10 h. deberá registrarse en el documento de retrasos en conserjería y
deberá esperar en el banco de la entrada (junto a la oficina), a que suene el timbre para
incorporarse al aula. Cuando el retraso sea justificado debidamente por el alumnado, (justificante
médico,…) se registrará en dicho documento y se incorporará a clase normalmente.

d) Procedimiento de justificación de faltas:

El alumnado debe justificar las faltas durante los 3 días siguientes a su incorporación a
clase. Debe entregar el justificante a su tutor-a, que será quien proceda a justificarle la falta y
además es el responsable de custodiarlo, no obstante si cualquier profesor/a considerara
conveniente que el alumnado le comunique la justificación, también deberá hacérselo saber. En el
caso de que el alumno-a tuviera un examen debe justificar la falta al profesor-a con quien tuviera
la prueba.

El justificante de falta es un documento que se puede retirar en conserjería o descargar en la web
www.iesguia.es

e) Motivos considerar faltas justificadas:

- Enfermedad grave del alumno/a o de un familiar.

- Enfermedad leve.

- Muerte de un familiar.

- Expulsión cautelar.

- Deberes inexcusables (Asistencia a exámenes finales y citación judicial) 

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

http://www.iesguia.es/

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

f) Número máximo de faltas de asistencia injustificadas del alumnado para poder aplicar la
evaluación continua:  

Educación Secundaria Obligatoria: Se considera que no se puede aplicar la evaluación continua al
alumnado cuando la inasistencia reiterada a clase lo impide. Para el control de las faltas, se
establece un número máximo de faltas injustificadas a lo largo del curso dependiendo del número
de horas lectiva de cada materia.

Apercibimientos 1º 2º 3º

Materias de 1 hora/semanal 2 4 6

Materias de 2 hora/semanal 3 6 9

Materias de 3 hora/semanal 5 10 15

Materias de 4 y 5 hora/semanal 6 12 18

Una vez recibido el tercer apercibimiento, se emplearán sistemas de evaluación
alternativos que serán aprobados por la Comisión de Coordinación Pedagógica, y que prestarán
especial atención a las características del alumnado y a las causas de la citada inasistencia.
(Orden de 7 de noviembre de 2007, por la que se regula la evaluación y promoción del alumnado
que cursa la enseñanza básica y se establecen los requisitos para la obtención del Título de
Graduado/a en Educación Secundaria Obligatoria).

Bachillerato:

· Faltas Justificadas: Cuando la inasistencia reiterada de un alumno/a, por razones
justificadas, impida la aplicación de la evaluación continua, se emplearán sistemas de evaluación
alternativos que serán aprobados por la Comisión de Coordinación Pedagógica, y que prestarán
especial atención a las características del alumnado y a las causas de la citada inasistencia.

· Faltas Injustificadas: Se considera que no se puede aplicar la evaluación continua al
alumnado cuando la inasistencia reiterada a clase lo impide. Para el control de las faltas, se
establece un número máximo de faltas injustificadas a lo largo del curso dependiendo del número
de horas lectiva de cada materia.

Con la finalidad de agilizar el procedimiento y reducción del consumo de papel el protocolo
de comunicación de los apercibimientos se realizará de la siguiente manera:

- El primer y segundo apercibimiento se comunicará a las familias por correo electrónico y
el tutor-a contactará, tras el primero, con la finalidad de informarle del deber e interés del
alumnado a la asistencia a clase. De la información personal debe quedar constancia en el
cuaderno de tutoría.

- El tercero se realizará por correo certificado.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

Apercibimientos 1º 2º 3º

Materias de 1 hora/semanal 2 4 6

Materias de 2 hora/semanal 3 6 9

Materias de 3 hora/semanal 5 10 15

Materias de 4 y 5 hora/semanal 6 12 18

Una vez recibido el tercer apercibimiento, el alumno/a será evaluado mediante una prueba
final objetiva, cuyo contenido se basará en los criterios de evaluación de la materia
correspondiente y que será calificada en la evaluación final ordinaria, según lo establecido en el
artículo 3 de la ORDEN de 14 de noviembre de 2008, por la que se regula la evaluación y
promoción del alumnado que cursa Bachillerato y se establecen los requisitos para la obtención
del Título de Bachiller.

g) Protocolo del ejercicio del derecho a la discrepancia del alumnado.

Dicho derecho se recoge en el artículo 10 del Decreto 114/2011, de 11 de mayo, por el que
se regula la convivencia en el ámbito educativo de la Comunidad Autónoma de Canarias.

A este derecho sólo podrán acogerse los estudiantes que se encuentren, al menos, en 3º ESO.
Por tanto, aquellos alumnos que cursen actualmente 1º y 2º de ESO no podrán secundar la
misma.

No se podrán adoptar medidas sancionadoras contra los estudiantes que no asistan el día
acordado a clase.

El centro deberá garantizar el derecho de quienes no deseen secundar la inasistencia, y a
permanecer en el instituto debidamente atendidos por el profesorado correspondiente.

Para ejercer correctamente este derecho se deben tener en cuenta las siguientes
consideraciones:

1. Registrar en la secretaría del centro, previo acuerdo entre los delegados, un escrito
dirigido al Director/a, firmado por dichos representantes de los cursos afectados y
comunicando el día exacto en el que efectuarán la huelga.

2. Registrar dicha solicitud, como mínimo, tres días antes de la jornada en la que se haya
decidido realizar la huelga.

12. RÉGIMEN DE UTILIZACIÓN DE DEPENDENCIAS FUERA DEL HORARIO DEL CENTRO.

Esta Comunidad Educativa pretende contribuir a la mejor integración del Centro en la vida
cultural del municipio y de la zona para favorecer las iniciativas de los entes locales dirigidas al
fomento de la cultura y el deporte, así como potenciar la función educadora y social del Instituto
más allá del currículo obligatorio. Así mismo, nos planteamos la posibilidad de compartir con todos

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

los ciudadanos sus bienes culturales y deportivos permitiendo el uso de nuestras instalaciones.

Consideramos el Instituto como un ente público y una herramienta útil para la mejora del
bienestar social del municipio y de la zona. El Consejo Escolar, previa consulta a los
departamentos afectados, estudiará las solicitudes de préstamo de materiales e instalaciones y se
procurará que ello suponga un bien social y que los gastos se sufraguen por el peticionario o por
parte del centro, en caso de ser poco significativos.

El centro cederá las instalaciones, con motivo de la celebración de actos de interés general
previa garantías del uso responsable de las mismas, a los solicitantes que sean personas jurídicas
o entidades públicas o privadas, ajenas a la comunidad educativa, o cuando los destinatarios de
las actividades no sean exclusivamente parte de esta, requiriendo en todos los casos, salvo que
su uso se haya prefijado en un convenio, la autorización de la Dirección Territorial de
Educación de Educación, previo informe del Consejo Escolar, y cumplir con los requisitos
establecidos en la normativa.

Para que ese uso se haga de una manera racional y obedezca a los fines y objetivos del
Centro establecemos los siguientes criterios de utilización:

- El uso de los locales e instalaciones del Centro tendrá como objetivo la realización de
actividades educativas, culturales, deportivas u otras de carácter social, siempre que no
contradigan los objetivos generales de la Educación, respeten los principios
democráticos de convivencia y las leyes vigentes.

- La utilización de los locales e instalaciones del Centro respetará y estará supeditada al
normal desarrollo de la actividad docente y del funcionamiento del Instituto, a su
realización fuera del horario lectivo y a la previa programación que el propio Centro
realice de sus actividades.

- En todo caso, cuando se dé la coincidencia entre una actividad diseñada por los
miembros autorizados para ello de esta Comunidad Educativa y cualquier solicitud de
uso de locales e instalaciones del Centro por parte de personas o instituciones ajenas
al mismo tendrá preferencia la primera.

- Tendrán preferencia para el uso de los locales o instalaciones del Centro las actividades
dirigidas a la población escolar que supongan una ampliación de la oferta educativa.

- Asimismo, tendrán prioridad para el uso de los locales o instalaciones y por este orden, la
Consejería de Educación y sus entidades colaboradoras, el Ayuntamiento de la
localidad a través de cualquiera de sus concejalías o instituciones asociadas y otros
centros docentes públicos de la localidad.

- Las actividades para las que se tenga la solicitud quedarán reflejadas en la Programación
General Anual, sin perjuicio de que a lo largo del curso pudieran surgir nuevas
peticiones que se atenderán en función de los principios generales que regulan la toma
de decisiones.

- Las instalaciones objeto de uso serán: el Salón de Actos, el Pabellón y la cancha

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

deportiva, la Biblioteca y las aulas. No podrán utilizarse las instalaciones reservadas a
las tareas organizativas y administrativas (Despachos de Secretaría y Equipo Directivo,
Conserjería, Departamentos y Sala de Profesores, despacho del AMPA, etc…).

- La utilización se realizará fuera del horario lectivo, así como los fines de semana y
períodos de vacaciones escolares. En todo momento, deberá estar garantizada la
vigilancia del edificio y el mantenimiento de las instalaciones por parte del usuario.

- Será responsabilidad del usuario asegurar el normal desarrollo de las actividades
realizadas. En todo caso, adoptará las medidas oportunas en materia de vigilancia,
mantenimiento y limpieza de los locales, instalaciones, aparatos y cualquier material
propiedad del Centro que use durante la actividad.

- En ningún caso la actividad podrá finalizar con posterioridad al momento en el que se
pongan en funcionamiento los dispositivos de seguridad del edificio, no facilitando a los
usuarios contraseñas, ni números de seguridad.

- Las dependencias usadas en el desarrollo de la actividad deben quedar en perfecto
estado para su uso inmediato posterior por el alumnado en sus actividades escolares
ordinarias y en su caso, tal y como se encontraban antes de comenzar la actividad. De
no ser así, deberán hacerse cargo de su limpieza, orden o preparación según el caso.

- Asimismo, será responsabilidad del usuario sufragar los gastos originados por la
utilización de los locales e instalaciones, así como los gastos ocasionados por posibles
deterioros, pérdidas o roturas en el material, instalaciones o servicios y cualquier otro
que derive directa o indirectamente de la realización de tales actividades.

- En caso de que la actividad ocasione costes, los importes a percibir por todos los
conceptos relativos a la utilización de las instalaciones para fines educativos, de
extensión cultural y cualquier otro relacionado con el servicio público de la Educación
deberán ser autorizados por el Consejo Escolar de tal forma que su importe cubre,
como mínimo, los costes económicos originados por dicho uso. No obstante, cuando
existan razones sociales, benéficas, culturales o de interés público que así lo
aconsejen, podrán fijarse precios que resulten inferiores a los costes.

- El alumnado del Centro podrá utilizar los locales e instalaciones para la realización de
actividades complementarias y extraescolares en los términos previstos en la
Programación General Anual y de acuerdo con las directrices elaboradas por el
Consejo Escolar. La autorización para la utilización de las instalaciones corresponderá
al Director /a del Centro, cuando las referidas actividades sean organizadas por el
propio Centro, por alguna de las organizaciones que integran la comunidad escolar o
por asociaciones constituidas a tal fin y siempre que sea para los objetivos propios del
Centro.

- Corresponde al Director/a dar el consentimiento para la utilización de las instalaciones del
Centro cuando las dependencias vaya a ser utilizadas por otro Centro Docente Público
para sus actividades extraescolares o complementarias.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

- Los profesores, las asociaciones de alumnos, las asociaciones de padres y el personal
administrativo y servicios y resto de personal no docente podrá utilizar las instalaciones
de su Centro para las reuniones propias de cada sector o vinculadas específicamente
al Centro. En este supuesto, deberá efectuarse la comunicación previa al Director/a con
la antelación oportuna del calendario de las respectivas reuniones. El Director/a podrá
modificar dicho calendario si se deducen interferencias con actividades previamente
programadas o que haya sido organizadas por el propio Ayuntamiento. La utilización en
todos estos casos será gratuita.

- Cuando el organismo que desee utilizar las dependencias del Instituto sea el
Ayuntamiento de la localidad, presentará la solicitud al Director/a del Centro, con la
suficiente antelación, el cual resolverá de acuerdo con las normas generales
establecidas.

- Cuando los solicitantes de las instalaciones sean personas físicas o jurídicas, entidades u
organismos legalmente constituidos, presentarán mediante el representante autorizado
la solicitud al Director/a, con la suficiente antelación, quien finalmente resolverá.

- El Director/a informará al Consejo Escolar de todas las actuaciones efectuadas.

- La utilización de los locales e instalaciones se efectuará preferentemente con carácter no
lucrativo. No obstante, los gastos originados por la utilización de los locales e
instalaciones deberán ser abonados al Instituto por la entidad solicitante en función de
la normativa vigente al respecto. Estos ingresos se integrarán en el capítulo
presupuestario correspondiente.

- En la solicitud deberá figurar el nombre de la institución, organismo, entidad física o
jurídica que organiza la actividad con sus datos personales o sociales, una descripción
sucinta de la misma, a quién va dirigida, número de participantes, período del
realización y horario en el que se pretende tener disponible la instalación,
dependencias y materiales que se van a utilizar, responsable de la misma, medios que
se van a utilizar para garantizar la vigilancia y seguridad de las instalaciones mientras
se lleva a cabo la actividad y firma del representante de quién solicita las instalaciones.
En el caso de utilizar material informático se facilitarán los conocimientos informáticos
del responsable de la actividad que avalen un buen uso de las herramientas
informáticas.

- Por otra parte, la cesión del uso de las instalaciones se formalizará por escrito y deberá
contar con un seguro de responsabilidad civil que cubre todos los daños que se puedan
ocasionar a personas, instalaciones y bienes, a cargo de la persona física o jurídica
usuaria de dichas instalaciones.

13. SERVICIO DE LIMPIEZA: ORGANIZACIÓN, RECURSOS, TURNOS.

El Centro educativo, tanto en su conjunto como en cada uno de sus componentes, debe
estar limpio en todo momento. Por esta razón, se ha de definir claramente la distribución de los
espacios a limpiar, así como los recursos humanos y materiales disponibles y los turnos

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

establecidos.

El buen uso, la conservación y la limpieza del centro, corresponden a todos los usuarios
del mismo, sea cual sea su participación en él.

a) Encargados/as de las labores de limpieza del edificio:

- El personal de limpieza será el encargado de realizar las labores de limpieza diaria
bajo la supervisión directa de la secretaría del centro.

- Para la realización de otro tipo de labores que requiera un personal o maquinaria
especializada, se realizará por una empresa externa.

b) Protocolo para informar de anomalías observadas en las diferentes dependencias
del edificio:

- Si se observa cualquier anomalía se informará a la secretaría del centro o a cualquier
miembro del equipo directivo, que serán los encargados de dar parte al personal de
limpieza para solventar el problema a la mayor brevedad posible.

c) Procedimiento a seguir:

- Diariamente se desarrollarán labores de limpieza según las especificaciones en los
criterios de organización de los espacios establecidos por el Equipo Directivo.

- Los jefes de departamentos así como cualquier miembro de la comunidad educativa,
informarán a la secretaría del centro de cualquier incidencia observada. La
secretaría del centro será la encargada de organizar, priorizar y supervisar las
actuaciones de limpieza.

- Se destinará el mes de julio a labores de limpieza en profundidad del edificio.

d) Recursos Humanos disponibles:

- Actualmente el Centro dispone de tres personas encargadas de las labores de
limpieza dependientes de la Consejería de Educación.

- Además, se ha suscrito un contrato con una empresa externa (LIMPIEZAS
QUESADA) que está a la espera de nuevo concurso.

e) Distribución de los espacios a limpiar:

- La distribución de los espacios a limpiar, así como las personas encargadas de cada
dependencia, serán establecidos por la secretaría a principio de curso.

f) Turnos:

- Actualmente se dispone de tres personas encargadas de las labores de la limpieza en
horario de mañana dependientes de una empresa externa.

- El resto del personal de limpieza se incorpora una vez ha finalizado la jornada lectiva,
a partir de las 14:00h.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

g) Horario del personal dependiente de la Consejería de Educación:

- El horario de la jornada laboral será establecidos por la secretaría a principio de
curso.

14. MANTENIMIENTO DEL CENTRO: ROTURAS, DESPERFECTOS.

El Centro educativo, tanto en su conjunto como en cada uno de sus componentes, debe
tener un uso y conservación, así como, un mantenimiento adecuado. Por esta razón, el equipo
directivo, el profesorado, el alumnado y el personal no docente, han de conocer las características
generales del edificio.

El buen uso y la conservación del Centro, corresponden a todos los usuarios del mismo,
sea cual sea su participación en él.

Un edificio docente en buen estado se consigue con el uso debido y el mantenimiento de
sus elementos e instalaciones, evitando o retrasando el deterioro, y consiguiendo de esta forma
los siguientes objetivos:

- Reducir los peligros ocasionados por el envejecimiento del edificio así como aumentar la
seguridad del mismo.

- Mantener el Centro educativo en buen estado y aumentar la durabilidad del edificio.

- Reducir gastos ocasionados por la falta de realización de labores de mantenimiento y
conservación cotidianos.

- Disfrutar de un centro educativo con las máximas prestaciones de todas sus partes
integrantes así como de sus instalaciones.

- Conseguir un nivel óptimo de comodidad con la temperatura y humedad adecuada, con
un buen aislamiento, con una óptima iluminación y ventilación.

- Fomentar una educación basada en el respeto y protección del Centro educativo,
incentivando la formación y la responsabilidad del alumnado.

a) Encargados de las labores de mantenimiento y conservación del edificio:

- El personal de mantenimiento será el encargado de realizar las labores de
mantenimiento cotidianas y conservación del edificio bajo la supervisión del equipo
directivo del Centro.

- Para la realización de otro tipo de reparación u obra que requiera un personal
especializado, se podrá contratar a empresas externas al centro, siguiendo el
procedimiento establecido para ello.

b) Protocolo para informar de anomalías (roturas, desperfectos, etc.) observadas en
el edificio:

- Si se observa cualquier anomalía se informará a la secretaría del centro o a cualquier
miembro del equipo directivo, que serán los encargados de dar parte al personal de
mantenimiento para solventar el problema a la mayor brevedad posible.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

c) Procedimiento a seguir:

- Diariamente se desarrollarán labores de mantenimiento según las necesidades del
Centro y del servicio. Para ello, se deberá anotar en el libro de Labores de
Mantenimiento las tareas que se desarrollan diariamente, así como las tareas
pendientes y las incidencias producidas.

- En la memoria de final de curso, los departamentos que así lo consideren oportuno,
dejarán constancia de las anomalías observadas en las aulas específicas donde se
imparte clase, así como cualquier otra estancia del centro donde se observase
alguna anomalía. La secretaría del centro será la encargada de organizar y priorizar
las actuaciones de conservación y mantenimiento.

- Se destinará el mes de julio a labores de mantenimiento y conservación del edificio en
las zonas que normalmente estaban ocupadas por el alumnado.

d) Recursos Humanos disponibles:

- Actualmente el Centro dispone de una persona encargado de las labores de
conservación y mantenimiento.

15. SERVICIO DE REPROGRAFÍA: USOS, FUNCIONES DE LOS RESPONSABLES.

a) Usos: Familias y alumnado:

- Fotocopias: el alumnado y sus familias se pueden beneficiar de este servicio todos
los días. El precio es mucho más barato que el de la zona ya que no existe ánimo
de lucro y se pretende únicamente cubrir el servicio y amortizar los gatos derivados
del uso de las máquinas. Las cuotas serán establecidas por el Consejo Escolar.

- Las fotocopias para el alumnado se realizarán principalmente durante el recreo y
deberán ser abonadas por el alumnado excepto que vengan autorizadas por escrito
por un profesor,a.

Tal protocolo se debe realizar con el cumplimiento estricto de las medidas higiénico
sanitarias.

b) Protocolo de fotocopia de pruebas escritas: Las familias tienen derecho, en un plazo no
superior a 7 días después de la corrección, calificación y revisión del examen, o prueba escrita, en
clase, a poder fotocopiar las pruebas, exámenes,... que su hijo/a haya realizado. Para ello se
deben seguir los siguientes pasos:

- El/la responsable familiar o tutor/a legal del alumno deberá pedirlo por escrito y registro
de entrada.

- El centro gestionará la búsqueda de la documentación requerida y sus fotocopias a la
mayor brevedad posible.

- El/la solicitante deberá abonar los gastos de las fotocopias antes de retirarlas.

Tal protocolo se debe realizar con el cumplimiento estricto de las medidas higiénico sanitarias.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

Todo el profesorado del centro podrá disponer de este servicio sin coste alguno. Para ello, los
trabajos a realizar se deberán encargar con la suficiente antelación en conserjería, especificando
el número de copias a realizar, así como cualquier otro aspecto que se considere fundamental
para la correcta realización del trabajo. Para ello, se dispone de un casillero en conserjería
destinado a cada departamento, donde se deberán dejar los trabajos a realizar y donde se
depositarán una vez se hayan finalizado.

- No está permitido al profesorado el uso ni la manipulación de las fotocopiadoras ni la
multicopista que se encuentran en conserjería y en la oficina.

- El uso de las impresoras será exclusivamente de uso docente, es decir, el
profesorado no podrá imprimir documentos, trabajos,… del alumnado, entre otras
razones, para promover su autonomía y potenciar su responsabilidad.

b) Responsables y funciones

- Los conserjes serán los encargados de la realización de los trabajos de reprografía.

- Deberán velar en todo momento por el buen uso de la maquinaria a disposición.

- El dinero recaudado por este tipo de trabajos se deberá entregar a la secretaría del
centro al finalizar cada curso escolar o en cualquier otro momento que determine la
secretaría del centro.

Tal protocolo se debe realizar con el cumplimiento estricto de las medidas higiénico sanitarias.

16. LOS PROCEDIMIENTOS ESTABLECIDOS PARA LA ATENCIÓN MÉDICA DEL
ALUMNADO EN CASO DE ACCIDENTES O POR ENFERMEDAD:

En caso de necesidad de atención sanitaria por parte del alumnado, el profesorado de
guardia deberá realizar las gestiones oportunas para hacerlas efectivas. Se tendrá en cuenta lo
siguiente:

- Se deberá avisar inmediatamente a sus padres, madres o tutores legales.

- Si los padres, madres o tutores legales del estudiante accidentado o indispuesto no
pudiera hacerse cargo de él, se avisará al 112 para efectuar su posible traslado al
centro sanitario más próximo, por parte del profesorado de guardia, solicitando un
taxi, que tras la presentación de la factura será abonado por el secretario/a del
centro.

- En caso de accidente escolar, se tendrá en cuenta lo siguiente:

● Si el alumno está cursando 1º ó 2º de la ESO, se debe recoger en la oficina
fotocopia de la tarjeta de la seguridad social.

● Si el alumno está cursando 3º ESO, 4º ESO o Bachillerato, se debe recoger
en la oficina el parte de accidente escolar, dejando una copia en el centro.

- En caso de que el alumnado presente uno de los síntomas de la COVID-19 se ha de
llamar al teléfono COVID para centros educativos (900 128 112). No obstante, se podría

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

realizar un sondeo previo para saber si el síntoma es habitual o motivado por otra razón
(Falta de desayuno, menstruación, otras dolencias habituales del alumno,a...).

17. PROTOCOLO DE ACTUACIÓN ANTE UNA CRISIS DIABÉTICA.

La diabetes es una enfermedad en la que el organismo es incapaz de usar y almacenar
apropiadamente la glucosa por lo que ésta aumenta sus niveles en sangre. Esto se debe a la
falta de una hormona, la insulina. Por lo tanto, el tratamiento consiste en la administración de
insulina en forma de inyecciones subcutáneas varias veces al día durante toda la vida.

Es posible que el alumno deba realizarse controles de glucemias e, incluso, inyectarse
insulina durante el horario escolar; el centro y su personal docente debe facilitarle la realización
de estas actividades, siempre que disponga de un informe clínico de su pediatra y una
autorización firmada por sus padres o tutores.

Complicaciones del tratamiento:

a) Hipoglucemia: Es el descenso de la glucosa sanguínea. Es la complicación de la
diabetes más habitual en niños y si no se actúa de forma correcta y rápida puede sobrevenir un
coma hipoglucémico.

Síntomas:

● Temblores

● Sensación de "hambre"

● Sensación de mareo

● Visión borrosa

● Sudoración fría

● Palidez

● Aparición de comportamientos anómalos como agresividad, desorientación, llanto,
decaimiento, irritabilidad,.. Pudiendo llegar a la pérdida de conocimiento y convulsiones.

¿Qué hacer?

- Si está consciente: Se le debe dar un alimento rico en azúcares de absorción rápida
(Zumo de frutas, coca-cola, un terrón de azúcar, chocolate,…) reforzando con pan, galletas o
cualquier alimento que contenga carbohidratos de absorción lenta.

- Si está inconsciente: No debe darse NADA por boca. Trasladarse URGENTEMENTE a un
Centro Sanitario donde pueda ser atendido convenientemente. (Existe un medicamento,
GLUCAGÓN, que puede ser fácilmente administrado en estos casos, siempre que exista pérdida
de conocimiento. Su administración es sencilla pero será voluntaria por el personal docente, con
adiestramiento e información previa y se debe disponer de un consentimiento firmado por la

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

familia del niño, que además debe procurar el medicamento)

Debe avisarse a la familia, es decir, seguir el protocolo de actuación de administración de
medicamentos.

b) Hiperglucemia

Es una complicación de la diabetes que también puede ocurrir en los niños diabéticos, consiste
en aumento de glucemia. Normalmente los síntomas de hiperglucemia se instauran lentamente.

Síntomas:

● Sed intensa

● Frecuentes deseos de orinar, posteriormente, si no se actúa a tiempo, aparece:
cansancio, decaimiento, dificultad respiratoria, cefaleas, dolor abdominal y vómitos.

● Es característico el aliento cetósico ("olor a manzanas").

¿Qué hacer?

Si solamente se aprecia sed y deseos frecuentes de orinar, se debe avisar a la familia,
permitir la asistencia a los aseos y la ingesta extraordinaria de agua. Si aparecen vómitos, dolor
abdominal,… conviene trasladarlo a sus domicilio o al centro de salud más próximo.

Diabetes y ejercicio físico

El ejercicio físico es parte integral del tratamiento de la diabetes. Hay que tener en cuenta que
mientras que el ejercicio físico puede ser beneficioso realizado por pacientes con diabetes bien
controlados, en los mal controlados puede dar lugar a complicaciones; y por lo tanto el ejercicio
estará contraindicado cuando aparezcan síntomas de hipo o hiperglucemia.

18. PROTOCOLO DE ACTUACIÓN A SEGUIR EN LOS CENTROS EDUCATIVOS PARA
ADMINISTRACIÓN DE MEDICAMENTOS A LAS/OS ALUMNOS/AS.

Con carácter general y en relación con la administración de cualquier tratamiento
farmacológico al alumnado, serán los familiares más directos que vivan o trabajen cerca del centro
escolar los que asuman la responsabilidad de la aplicación de cualquier medicamento,
facilitándoseles, para ello, su entrada al centro.

No obstante, en casos de necesidad o ante una enfermedad crónica del alumno o la
alumna que conlleve la administración de una medicación durante el periodo escolar, el personal
educativo o cuidador podrá suministrar el tratamiento correspondiente, según la patología que
padezca el alumna o la alumna, siempre que:

· La medicación a administrar haya sido prescrita por su médico de familia o pediatra, para lo
que se tendrá que aportar el informe correspondiente.

· Exista un protocolo específico de actuación para ese alumnado, firmado por sus progenitores

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

o tutores legales y aprobado por el Consejo Escolar, de acuerdo con las instrucciones que
dicte la Administración educativa y con las pautas concretas indicadas en los informes
médicos que debe entregar la familia.

· Haya una predisposición o voluntariedad por parte del personal educativo o cuidador para su
suministro, sin perjuicio de que, en casos de urgencia vital, se deba actuar según el
protocolo y las indicaciones de los servicios del 112.

La responsabilidad del profesorado en caso de accidente de un alumno/a es:

· La de realizar aquellas medidas de primeros auxilios que se conozcan.

· Estar a su lado en todo momento (deber de custodia).

· Avisar al 112 y trasladar al centro sanitario más próximo si así se considera por el
profesor/a o se indica desde la centralita del 112. Además se debe avisar a los padres del
alumno/a.

En resumen:

· La primera obligación incumbe a la familia del alumno/a que debe informar al centro
docente sobre la existencia de las patologías que padece.

· La siguiente obligación corresponde al docente en cuanto debe prestar los primeros
auxilios básicos que no comprometan la salud del alumno/a y que no requieran de
una formación o preparación distinta de la conocida por cualquier otro ciudadano/a.

· Esta obligación será la de dispensar las ayudas técnicas o sanitarias que deben haber
sido previstas previamente por el centro en sus normas de organización y
funcionamiento, y que serán, según la gravedad del caso:

- Acompañar al alumno al Centro de Salud más próximo o avisar a los servicios
médicos de urgencias (112).

· La prestación de auxilios es una responsabilidad del docente, pero no podrá exigírsele
nunca más allá de lo que corresponde a su cualificación técnica o a los requisitos
exigidos para cubrir el puesto de docente.

19. LA ORGANIZACIÓN GENERAL DE LA ATENCIÓN A LOS PADRES Y MADRES:

Como norma general se seguirá el siguiente protocolo:

-Todo el profesorado dispone de una hora de atención a familia en horario de mañana.

- El día de la publicación de las notas, tanto de bachillerato como con de la ESO se contará
con la presencia de todo el profesorado para atender a las familias.

- Los tutores/as dispondrán de horas a lo largo del curso en horario de tarde para la
atención a familias.

- Para pedir cita previa con el tutor/a se deberá contactar con el centro, como fecha límite

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

el último viernes de la semana anterior a la fecha establecida.

- En cada curso escolar se establecerán las fechas de la celebración de las reuniones de
padres, tanto colectivas como con cita previa, al igual que el horario de atención a familias
del resto de profesorado y el equipo directivo en horario de mañana, en el apartado

correspondiente de la Programación General Anual.

- Dadas las especiales circunstancias de este curso la atención a las familias deberán ser
preferentemente no presenciales, es decir, videoconferencia, teléfono, correo
electrónico,… previa cita telefónica con el centro.

20. PROCEDIMIENTO PARA OBTENER LA CLAVE PARA CONSULTAR LOS DATOS
DEL ALUMNADO A TRAVÉS DE INTERNET.

Pasos a seguir:

· Se deberá dirigir a la página del centro www.iesguia.es

· Una vez en la página del centro, encontrará un enlace en el margen derecho de la página
que pone ACCESO A FALTAS Y CALIFICACIONES DEL ALUMNADO.

· Seleccionamos dicho enlace y nos dirige a la página de acceso. En ella encontraremos un
enlace con el texto “CREAR CUENTA” (margen superior derecho de la página).

· Seleccionamos dicho enlace “CREAR CUENTA”. Nos dirige a una nueva pantalla en la que
se nos solicita nuestro DNI y un correo electrónico. Además nos solicita que respondamos
a la prueba de seguridad establecida (en este caso se trata de la repetición del número
indicado en el recuadro azul).

· Al hacer clic en el botón de “CREAR CUENTA”, el sistema nos enviará un mensaje al correo
electrónico con la clave de acceso.

· Para finalizar el proceso de la creación de la cuenta, es necesario pulsar sobre el enlace de
confirmación de creación de cuenta que se encuentra en el propio cuerpo del correo.

· Una vez finalizado el proceso, se deberá pulsar sobre el enlace de “INICIAR SESIÓN” para
poder acceder a los datos.

IMPORTANTE:

· Es una condición necesaria que el correo electrónico que introduzca para crear la cuenta,
esté registrado en el centro.

· Las claves que se hayan generado con el procedimiento anterior seguirán siendo válidas y
los responsables que ya dispongan de credenciales para acceder a la web no tendrán que
realizar el procedimiento indicado.

El siguiente procedimiento estará sujeto a los cambios que introduzca la Consejería de
Educación en materia de seguridad.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

http://www.iesguia.es/

IES Guía Normas de Organización y Funcionamiento (NOF) 2021-22

Si tienen algún problema, ponerse en contacto con la dirección del centro.

21. PROCEDIMIENTO PARA LA APLICACIÓN Y REVISIÓN DEL NOF:

El equipo directivo será el encargado de velar por la correcta aplicación de las Normas de
Organización y Funcionamiento establecidas en el presente documento, así como su revisión y
actualización siempre que sea necesario, ajustándola a la normativa vigente.

22. LOS MEDIOS Y FORMAS DE DIFUSIÓN DE ESTAS NORMAS DE ORGANIZACIÓN Y
FUNCIONAMIENTO ENTRE LOS MIEMBROS DE LA COMUNIDAD EDUCATIVA.

El presente documento estará a disposición de toda la comunidad educativa en los
siguientes espacios:

⮚ Página Web del Centro: www.iesguia.es

⮚ En la secretaría del Centro.

⮚ Se le entregará una copia a todo el profesorado vía correo electrónico.

⮚ En zona compartida/profesorado/NOF.

⮚ En la Plataforma EVAGD en el apartado correspondiente al NOF.

C/ El Naranjo N.º 1 Santa María de Guía 35450 928 306575 FAX 928 306581 ww.iesguia.es

http://www.iesguia.es/

