

Nafarroako Gobernua
Gobierno de Navarra

Colegio Público
Marqués de la Real Defensa
Ikastetxe Publikoa
T A F A L L A

cptafalla.educacion.navarra.es
@CPTafalla Comarcales

Información a las Familias Educación Infantil – 2016-17

NM_201_FAMILIAS_información_Infantil_Rev_01

escuelas solidarias / elkartasun eskolak

Red de Escuelas para la Salud en Europa

CENTRO FORMADOR Alumnado en prácticas

PACTO LOCAL POR LA CONCILIACIÓN ADMINISTRACIÓN LOCAL TIENE UN PAPEL CLAVE

1. MISIÓN, VISIÓN Y VALORES

MISIÓN

Construir un entorno de aprendizaje abierto y atractivo (utilizando las tecnologías de la información y la comunicación y potenciando los contenidos científicos, técnicos y artísticos) y promocionar la ciudadanía activa, la igualdad de oportunidades, la cohesión social y la capacitación para comunicarse en diferentes idiomas, **que haga de nuestro alumnado personas libres, autónomas, críticas, emprendedoras y felices**, que puedan integrarse plenamente en la sociedad que les toque vivir, **con la equidad y la excelencia como objetivos fundamentales de una escuela inclusiva.**

VISIÓN

Ser un centro innovador en el **que el profesorado se sienta a gusto**, de referencia en la zona, integrado en la sociedad **y que las familias elijan para formar parte de su comunidad educativa con la escolarización de sus hijos e hijas.**

VALORES

Ser un centro de carácter **aconfesional**, que trabaja desde la premisa de la **seguridad**, con el **respeto** como piedra angular, con una **Educación de calidad adaptada a las necesidades del alumnado** que garantice su igualdad efectiva de oportunidades, con el planteamiento de **esfuerzo compartido** (alumnado, familias, profesorado y centro junto con el de las administraciones y la sociedad entera) para conseguir una **escolarización equitativa y comprometido con los objetivos planteados por la Unión Europea** (capacidad de comunicarse en varios idiomas, Educación para la Salud, Solidaridad, Compromiso con el Medioambiente, etc.).

2. HORARIO GENERAL

	Septiembre y junio	Octubre – Mayo
Horario lectivo mañanas	9:00 h. – 13:00 h.	9:00 h. – 12:50 h. (miércoles: 9:00 h. – 13:00 h.)
Horario lectivo tardes		15:20 h. – 17:00 h.

3. ENTRADAS Y SALIDAS

Al sonar la sirena, se abrirán las puertas para que el alumnado pueda entrar.

Si se necesita transmitir una información, debe darse por escrito y en el caso de que se tenga una cita, esperar a que todo el alumnado haya entrado.

No se permitirá el acceso a ningún acompañante por las puertas de entrada reservadas al alumnado. (A excepción del período marcado para las familias de 1º)

Con el inicio de las clases, las puertas se cerrarán y solo se permitirá el acceso al Centro a través de la puerta principal (con la debida justificación del retraso).

4. ALUMNADO Y SALUD

Cuando un alumno o alumna sufra algún incidente que requiera el traslado a un centro sanitario, se avisará inmediatamente a la familia para que se haga cargo del traslado.

En caso de que sea una urgencia se avisará al 112 y a la familia.

No se administrará ningún medicamento al alumnado, ni ingerido ni aplicado. En caso de heridas leves, se lavará con agua y, si procede, se cubrirá con una tirita.

Solamente en aquellos casos que se justifiquen por prescripción médica se administrará el tratamiento fijado por escrito.

En cuanto a los hábitos de salud del alumnado, recomendamos encarecidamente seguir las pautas detalladas por el grupo de trabajo '**Tafalla por la salud**', en el que participa nuestro centro, especialmente las indicaciones sobre la pirámide de alimentación y la pirámide del sedentarismo, así como los consejos para conseguir un almuerzo saludable, etc.

Así mismo, en el apartado de informaciones (salud) de nuestra web, está el documento del Gobierno de Navarra 'Vuelta al cole... con salud' en diferentes idiomas (castellano, búlgaro, árabe, francés...) en el que se ofrecen algunas consideraciones generales para la vuelta al cole saludable sobre: alimentación, ejercicio físico, higiene, afectividad y sexualidad, seguridad y prevención de accidentes, actividad y descanso, convivencia y, por último, entorno.

5. SERVICIOS COMPLEMENTARIOS

5.1. TRANSPORTE ESCOLAR

Contamos con dos tipos de transporte: el gestionado por el Gobierno de Navarra para el alumnado desplazado obligatoriamente (gratuito) y el gestionado por la APYMA para el alumnado de Tafalla (para este último servicio, dirigirse a la APYMA).

5.2. COMEDOR

El comedor es un espacio más del Colegio y su actividad se considera como un momento educativo más. Por ello, nuestra máxima sigue siendo el RESPETO (respeto a las personas y respeto a la comida y al entorno) y aprovechar tanto el momento de la comida como el tiempo de después para trabajar e inculcar valores educativos.

Para el alumnado de 1º y 2º de Infantil se oferta el servicio de siesta (traer cojín y manta marcados con su nombre); el resto del alumnado tiene actividades de descanso activo que varían según las condiciones meteorológicas.

Los precios para este curso por comensal y día son: transportados y familias subvencionadas: 2,75 €; resto de familias (todo el curso): 6,10 €; días sueltos: 7 €. Todos los gastos serán cobrados a través de la cuenta bancaria y los recibos devueltos se cargarán con 3 € por gastos de gestión.

Además del Servicio de comedor para los días de jornada partida (gestionado por el Centro), **la APYMA gestiona el servicio de comedor para los días de jornada de mañana, con la atención al alumnado de 13:00 a 15:30 h.** Para informarse de este servicio, precios, inscripciones, etc., dirigirse a la APYMA.

6. NORMAS PARA EL ALUMNADO (Infantil y Primaria)

1	Cumplir las indicaciones de entrada y salida (En Primaria, además, las normas de uso de las escaleras: el alumnado del 1 ^{er} piso utilizará el lado de la pared, el del 2 ^o piso, el de la barandilla. Los que vuelven de Educación Física a la hora del recreo, utilizarán para subir a sus clases el pasillo de Educación Infantil y la escalera central).
2	Conocer las actuaciones a seguir en el Plan de Evacuación .
3	Uso racional del agua (en fuentes, baños y lavabos) y consumo energético responsable (apagando las luces en clases vacías, etc.).
4	Uso correcto del mobiliario y mantener limpio el centro (no tirar nada al suelo, no comer pipas, etc.).
5	En Educación Primaria, utilizar los baños del porche en el recreo.
6	En Educación Primaria, el porche no es lugar de juego (excepto en los días de lluvia y solo por los cursos de Educación Infantil).
7	Los días de lluvia , al compartir el mismo espacio a la hora del recreo, no sacar balones o materiales que molesten.
8	En Educación Primaria, no se puede jugar con balón en el campo de abajo en los momentos anteriores a la entrada al colegio o posteriores a la salida, para evitar golpear a las personas que pasen.
9	No traer móviles ni elementos que interfieran en el normal desarrollo de las clases (juguetes, dispositivos electrónicos, etc.).
10	En definitiva, respetar el colegio y a todas las personas que componemos la comunidad educativa .

7. INDICACIONES PARA LAS FAMILIAS

1	Repasar con los hijos o hijas las “Normas del alumnado”.
2	Cuidar la puntualidad y avisar cuando se vaya a faltar a clase. Si va a llegar más tarde y utiliza el comedor hay que avisar (antes de las 9:30h.) para que no se cancele la comida.
3	Se recomienda mantener una comunicación fluida con la tutoría y el profesorado en general, bien sea por medio de notas en esta agenda escolar, e-mail u otro medio pactado de antemano. Las horas de Tutoría son los martes de 12:50 a 13:50 h. previa cita. Para otros días u horas, ponerse en contacto con el tutor o tutora correspondiente. El número mínimo de reuniones de tutoría es de 3 al año (incluida la primera reunión general).
4	Por norma general, los cambios de modelo lingüístico solo pueden pedirse con el cambio de Etapa (Infantil o Primaria).
5	Comunicar cualquier información relevante (alergias, situaciones problemáticas...), así como cualquier cambio de datos (domicilio, móvil...).
6	El centro cierra en vacaciones , por lo que se recomienda que las peticiones de certificados y otros documnetos se gestione con suficiente antelación.
7	En las entradas y salidas, el único acceso permitido a las familias (y alumnado que no utilice el transporte escolar), es la puerta próxima a la pajarera (C/ Murillo el Fruto); nunca se debe utilizar la puerta de autobuses (ni a pie ni en vehículo particular).
8	Las puertas de acceso del alumnado son de uso exclusivo para el alumnado. Cuando un adulto necesite acceder al Centro debe hacerlo por la puerta principal , o por la de Infantil tras el alumnado.
9	Siempre se debe dar ejemplo de respeto y cumplimiento de las normas. Por ejemplo, al acudir al centro con vehículo, no aparcar en doble fila, en paso de cebra o encima de las aceras o jardines.
10	La ley prohíbe fumar en todo el recinto escolar.

8. ACTUACIÓN ANTE SITUACIONES DE EMERGENCIA

Si descubres un incendio o un peligro grave:

- ❑ Mantén la calma. No corras ni grites.
- ❑ Avisa al adulto más cercano.

Al recibir la orden de evacuación:

QUÉ DEBES HACER

- ❑ Actuar de acuerdo con las indicaciones de los mayores.
- ❑ Si tienes encomendada alguna tarea, cumplirla y colaborar en mantener el orden del grupo.
- ❑ Si estás fuera de tu aula, incorpórate al grupo más próximo que esté evacuando.
- ❑ Caminar rápido.
- ❑ Ayudar a quien te hayan encargado o lo necesite.
- ❑ Ir al Punto de Encuentro.

QUÉ NO DEBES HACER

- ❑ Gritar, correr y empujar.
- ❑ Retroceder a recoger tus cosas o a buscar a amigos, amigas o familiares.
- ❑ Utilizar los ascensores.
- ❑ Al salir del edificio, pararte en las puertas.
- ❑ Irte del Punto de Encuentro.

9. PERSONAL DEL CENTRO

EDUCACIÓN INFANTIL (Modelo D)

1º D	Naihara Fernández	3º D	Unai Díaz	Inglés	Olga Sanz
------	-------------------	------	-----------	--------	-----------

EDUCACIÓN INFANTIL (Modelos A/G)

1º A	Ana Garde (Tutora) / Helena Ibiricu (Cotutora)				
2º A	Paloma Martínez	2º B	Laura Ozcoidi		
3º A	Bea González	3º B	Merche Echeverría		

EDUCACIÓN PRIMARIA (Modelos A/G)

1º A	Uxue Condón	1º B	Tere Ilundáin		
2º A	Begoña Arnedo	2º B	Mª Rosa Furtado		
3º A	Merche Urroz	3º B	Eli Iriso		
4º A	Yolanda Navarro	4º B	Carlos Mena		
5º A	Blanca Aurora Pérez de Ciriza	5º B	Asun Elías		
6º A	Elisa Jorrín	6º B	Mari Jose Berruezo		
6º C	Mila Arlegui	Apoyo	Javi Fernández		

AULA T.G.D.

CUIDADORAS

Marian González	Pilar Díez	Belén Gastón	Yolanda Pernaut	Sote Ayerra
-----------------	------------	--------------	-----------------	-------------

EDUCACIÓN FÍSICA

INGLÉS

Álvaro Sanz	Carlos Mena	Begoña Sarrías	Lucía Ortega
-------------	-------------	----------------	--------------

MÚSICA

EUSKERA

Elena López	Maribel Andueza	Amaia Agudo
-------------	-----------------	-------------

RELIGIÓN

PT

AL

PAEP

Nuria Pérez	Ana Larrea	Mary Mar Vega	Lourdes Álvarez
-------------	------------	---------------	-----------------

ADMINISTRACIÓN

CONSERJE

Ana Gortari	Fernando Valencia	Félix Solchaga
-------------	-------------------	----------------

ORIENTACIÓN

DIRECCIÓN

Maite Alonso	Javier Ibáñez
--------------	---------------

Amaia Agudo

Maite Alonso

Lourdes Álvarez

Maribel Andueza

Mila Arlegui

Begoña Arnedo

Sote Ayerra

M^a Jose Berruezo

Uxue Condón

Unai Diaz

Pilar Díez

Merche Echeverría

Asun Elías

Amaia Erviti

Javi Fernández

Naihara Fernández

M^a Rosa Furtado

Ana Garde

Belén Gastón

Beatriz González

Marian González

Ana Gortari

Javier Ibáñez

Helena Ibiricu

Tere Ilundáin

Eli Iriso

Elisa Jorrín

Ana Larrea

Elena López

Paloma Martínez

Mena Carlos

Yolanda Navarro

Lucía Ortega

Laura Ozcoidi

Nuria Pérez

**Blanca Aurora
Pérez de Ciriza**

Yolanda Pernaut

Olga Sanz

Álvaro Sanz

Begoña Sarriás

Félix Solchaga

Merche Urroz

Fernando Valencia

Mary Mar Vega

10. DATOS DEL CENTRO

Contacto:

Dirección: C/ Pesquera 6, 31300 – Tafalla

N.I.F.: S3199066F

Teléfono: 948 70 12 54. Si se llama desde el centro, aparecen –entre otros– estos números (a los que también se puede llamar):
638 770 423 – 638 870 963 – 638 871 518

e-mail: cptafalla@educacion.navarra.es

web: <http://cptafalla.educacion.navarra.es>

Facebook: www.facebook.com/Comarcales

Twitter: @CPTafalla

Equipo Directivo:

Dirección: Javier Ibáñez.

e-mail: cp.tafalla.direccion@educacion.navarra.es

Jefatura de Estudios: Amaia Erviti.

e-mail: cp.tafalla.jefaturaestudios@educacion.navarra.es

Secretaría: Begoña Arnedo.

e-mail: cp.tafalla.secretaria@educacion.navarra.es

APYMA:

Asociación de Padres y Madres ROMERALES.

e-mail: apymaromerales@hotmail.es

Consejo Escolar:

Presidente: Javier Ibáñez.

Profesorado: Amaia Erviti (por Jefa de Estudios), Merche Echeverría, Alsira Picallo, Merche Urroz, Mary Mar Vega.

Familias: Estíbaliz Mangado, Sonia Silva, Felipe Sota, Marta Suescun.

APYMA: Susana Lebrero.

Ayuntamiento: Ana Ozcáriz.

Secretaria: Begoña Arnedo.

CALENDARIO ESCOLAR 2016 – 2017

Septiembre						
L	M	X	J	V	S	D
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

Octubre						
L	M	X	J	V	S	D
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Noviembre						
L	M	X	J	V	S	D
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

Diciembre						
L	M	X	J	V	S	D
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Enero						
L	M	X	J	V	S	D
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Febrero						
L	M	X	J	V	S	D
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28					

Marzo						
L	M	X	J	V	S	D
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

Abril						
L	M	X	J	V	S	D
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Mayo						
L	M	X	J	V	S	D
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Junio						
L	M	X	J	V	S	D
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

Inicio de clases: 7 de septiembre.

Patrón de la localidad: 20 de enero.

Fin de clases: 20 de junio.

Total de días lectivos: 175.

Vacaciones y festivos: sombreados.

Días de jornada reducida (tachados medios):

Horario: 9:00 h. – 13:00 h.

Días de jornada completa:

Horario: 9:00h. – 12:50h. / 15:20h. – 17:00h.

Laborables no lectivos: tachados enteros

(31 - X, 7 y 9 - XII, 27 y 28 - II, 20 - III).

Nota: 23 de noviembre, miércoles, jornada completa; 25 de noviembre, jornada reducida.