

 1

COMEDOR ESCOLAR

REGLAMENTO DE REGIMEN INTERNO

CENTRO CONCERTADO VIRGEN DE LORETO

 SOCUELLAMOS

 2

ÍNDICE

CAPÍTULO I INTRODUCCIÓN

CAPÍTULO II OBJETIVOS

CAPÍTULO III HORARIO DE SERVICIO DE COMEDOR

CAPÍTULO IV LÍMITE DE PLAZAS

CAPÍTULO V DE LOS PADRES/MADRES/TUTORES

CAPÍTULO VI DE LOS ALUMNOS/AS

CAPÍTULO VII DEL PERSONAL DEL COMEDOR

CAPÍTULO VIII DE LAS INFRACCIONES Y SANCIONES

CAPÍTULO IX DEL PROCEDIMIENTO SANCIONADOR

CAPÍTULO X DE LA EMPRESA CONCESIONARIA

DISPOSICIONES FINALES

 3

CAPÍTULO I: INTRODUCCIÓN

La sociedad cooperativa de enseñanza Virgen de Loreto, constituida en 2005 y cuya

actividad está centrada en la educación y su servicio educativo, decide en sesión ordinaria

de su Junta Directiva y por unanimidad la puesta en marcha de un comedor escolar en sus

instalaciones con la finalidad de dar cumplimiento a una demanda reiterada por parte de los

padres y madres de nuestro centro.

Se decide así su puesta en marcha para el curso 2019-20 queriendo contribuir así a

la organización de la vida familiar como un servicio educativo más que ofrece nuestro

centro.

El Comedor Escolar debe proporcionar la consolidación de unos hábitos de salud e

higiene que los no usuarios de este servicio desarrollan en su entorno familiar. También

debe permitir trabajar otros valores como son la solidaridad, la cooperación y la tolerancia.

El Comedor Escolar deberá cumplir las exigencias establecidas en la legislación

vigente en materia de seguridad alimentaria, y en concreto:

El Reglamento CE 852/2004, de 29 de abril, relativo a la higiene de los

productos alimenticios.

El Real Decreto 202/2000, de 11 de febrero, por el que se regulan las normas

relativas a los manipuladores de alimentos.

El Decreto 138/2012 de 11/10/2012, por el que se regula la organización y

funcionamiento del servicio de comedor escolar en los centros docentes

públicos de enseñanza no universitaria de Castilla la Mancha. (tomado como

referencia al no existir uno específico para centros concertados)

Por todo ello se hace imprescindible fijar una serie de objetivos y normas que

marquen las actuaciones de todos aquellos que intervienen en el servicio de Comedor

Escolar, de tal forma que la mencionada actividad quede incluida dentro de la

Programación General Anual del Centro.

 4

CAPÍTULO II: OBJETIVOS

El Comedor Escolar es un servicio educativo complementario que debe atender a la

consecución de los siguientes objetivos:

1. Educación para la Salud:

a) Fomentar y desarrollar hábitos personales de higiene y buena alimentación como

base de una correcta Educación para la Salud.

b) Poner en práctica normas higiénicas y sanitarias estudiadas en clase.

c) Garantizar una dieta que favorezca la salud, iniciándose en gustos variados y en

la ingesta de todo tipo de alimentos.

d) Mantener posturas correctas en la mesa.

e) Desarrollar hábitos de uso adecuado de los utensilios relacionados con la

comida.

f) Adquirir y poner en práctica hábitos relacionados con las normas de educación

básicas en la mesa.

g) Interesar a las familias en los beneficios que puedan obtenerse de una

colaboración conjunta con los/as Monitores/as del Comedor, tanto en lo referido a

la salud del alumno como a su educación nutricional.

2. Educación para la Convivencia:

a) Adquirir y poner en práctica hábitos de convivencia y cooperación en las tareas

comunes.

b) Despertar en los alumnos/as el espíritu de cooperación, implicándolos, según sus

posibilidades, en tareas de servicio de Comedor: poner y retirar el servicio, ayuda

a los más pequeños…

c) Fomentar el compañerismo y las actitudes de respeto y tolerancia hacia todos los

miembros de la Comunidad Escolar.

d) Lograr un comportamiento correcto en la mesa.

e) Lograr un ambiente sin mucho ruido, evitando gritos y dialogando de forma

distendida.

f) Cuidar y respetar los locales, mobiliarios, enseres y utensilios de uso

comunitario, logrando un entorno físico y social saludable.

 5

CAPÍTULO III: HORARIO DEL SERVICIO DE COMEDOR Y
FUNCIONAMIENTO INTERNO.

1. El Comedor Escolar comenzará el primer día lectivo del mes de octubre y finalizará

el último día lectivo del mes de junio.

2. El horario del Comedor Escolar se extenderá desde las 14:00 horas a las 16:00

horas, quedando incluido en ese horario el tiempo de ocio. Por seguridad del

alumnado, durante el horario de comedor, las puertas del Centro permanecerán

cerradas hasta la hora de la recogida.

3. En el horario del Comedor Escolar los alumnos/as estarán bajo la tutela de los/as

monitores/as de comedor que serán sus responsables. Estos los supervisarán en

todo momento.

4. En el tiempo que dure el servicio de comedor, los alumnos/as podrán hacer uso de

los servicios sanitarios, patios, salas, etc. que estén destinados a ese efecto. No

podrán utilizar ni andar por el resto de las dependencias del centro.

5. Al finalizar la jornada lectiva, los alumnos de infantil serán recogidos por los/as

monitores/as y tras lavarse las manos, pasarán al comedor. El resto de alumnos/as

se dirigirán igualmente al comedor, y previo lavado de manos, supervisado

igualmente por los/as monitores/as, pasarán al mismo. Las mochilas y demás

pertenencias que lleven los alumnos/as, serán depositadas para su posterior

recogida, en el lugar que indiquen los/as monitores/as.

6. Al finalizar la comida, los alumnos/as saldrán al patio u otra dependencia que en su

caso se determine, donde serán recogidos por los padres/madres/tutores o personas

expresamente autorizadas, salvo:

a. Autorización expresa del padre/madre/tutor legal, para ser recogidos por otra

persona distinta a la anteriormente mencionada (en este caso deberá aportar

notificación debidamente cumplimentada, que se facilitará a través de los

medios creados por este centro.

b. Autorización expresa del padre/madre/tutor legal, para que el niño/ abandone

solo el colegio. Se deberá aportar notificación debidamente cumplimentada,

que se facilitará a través de los medios creados por este centro.

c. Que el niño/a se quede en el colegio a realizar actividades extraescolares.

Se informará a los monitores y de tratarse de niños de infantil, estos serán

 6

acompañados al lugar de la actividad.

Finalizada la comida, los niños se lavarán los dientes.

7. La hora máxima de recogida de los niños/as será las 16´00 h y podrá iniciarse a

partir de las 15:45 en el espacio reservado para ello.

8. Queda expresamente prohibida la entrada de los padres/madres/tutores legales al

comedor durante la realización de la comida, así como cualquier otra actividad que

pueda distraer a los niños/as durante la ingesta. Sólo podrán llevarse los niños/as

una vez que hayan finalizados la comida y estén en el lugar de recogida de los

mismos

9. El menú diario que oferta el Centro durante la prestación de este servicio es único

para todos los comensales, con las siguientes excepciones:

 7

Alumnos alérgicos a alimentos o que padezcan cualquier enfermedad o trastorno

somático que precise de una alimentación específica: presentando un certificado

médico, se autoriza a dichos alumnos a utilizar el Servicio de Comedor en los términos

dispuestos por la normativa vigente. No obstante, aquellos alumnos con alergias muy

localizadas podrán hacer uso ordinario del comedor, consumiendo el menú establecido

para todos los comensales, excepto los días en los que el menú incluya alguno de los

componentes al que son alérgicos, en cuyo caso tomarán un menú alternativo.

 Los alumnos que, por razones religiosas no puedan consumir el menú establecido,

deberán comunicarlo desde el inicio de la firma del contrato. Podrá solicitarse un menú

específico por estas circunstancias siempre y cuando la empresa encargada del

suministro- catering pueda llevarlo a cabo.

En ningún caso se administrarán medicamentos a los niños que asisten al Comedor. En

caso necesario, se arbitrará la manera de que los padres o tutores legales del alumno o

persona autorizada, puedan acceder al Centro para administrarles los medicamentos.

Para ello deberán ponerse en contacto con la comisión encargada de este servicio y

dejar la autorización por escrito si se tratara de una tercera persona la autorizada.

Por razones organizativas sobrevenidas inesperadamente se podrá modificar el menú

del comedor sin previo aviso.

 8

CAPÍTULO IV: LÍMITE DE PLAZAS, SOLICITUDES DE INSCRIPCIÓN,

MODIFICACIÓN Y BAJA DE USUARIOS/AS.

1. Pueden acogerse al servicio del Comedor Escolar todo el alumnado matriculado o

que asista a algún servicio proporcionado en el centro que así lo solicite y siempre

que haya plazas vacantes.

2. Los periodos para la presentación de solicitudes para participar en el Comedor

Escolar serán dos:

El primero, antes de la finalización del curso. En el mes de Junio, para todos

aquellos que hayan utilizado el servicio de comedor en años anteriores o los que

prevean su utilización.

El segundo, será durante la primera semana de julio, sólo para el alumnado de

nuevo ingreso, Educación Infantil de tres años y posibles traslados. El calendario

de los mismos, la documentación requerida, así como el listado de admitidos o

lista de espera serán debidamente publicitadas en el blog y en el tablón de

anuncios de la AMPA, para ajustarse al calendario escolar de cada año.

3. El número de plazas dependerá de la capacidad y condiciones del comedor,

pudiendo haber variación en el número, atendiendo a razones objetivas o

imprevisibles causas sobrevenidas, siendo el máximo previsto de 70 plazas. Los
criterios de admisión serán los siguientes teniendo prioridad siempre los
alumnos matriculados en el Centro. En caso necesario se aplicaría la baremación.

a. Usuarios que hayan asistido el año anterior.2 puntos

b. Alumnos que asisten a una actividad extraescolar en el centro. 1 punto

c. Miembros de la AMPA. 1 punto

d. Resto de solicitudes teniendo en cuenta la conciliación familiar y laboral.

• Familias en las que los dos cónyuges trabajen a tiempo completo. (se

aportará vida laboral y certificado de empresa) 2 puntos

• Familias en las que al menos uno de los cónyuges trabaje a tiempo

parcial (se aportará vida laboral y certificado de empresa) 1,5 puntos.

• Familias monoparentales en las que el/la progenitor/a trabaje a tiempo

completo. (se aportará vida laboral y certificado de empresa) 2 puntos

• Familias monoparentales en las que el/la progenitor/a trabaje a tiempo

parcial. (se aportará vida laboral y certificado de empresa) 1,5 puntos

 9

• Familias separadas o divorciadas en las que el/la progenitor/a que tenga

la custodia, trabaje a tiempo completo. (se aportará vida laboral,

certificado de empresa y sentencia de separación o divorcio) 2 puntos

• Familias separadas o divorciadas en las que el/la progenitor/a que

tenga la custodia, trabaje a tiempo parcial. (se aportará vida laboral,

certificado de empresa y sentencia de separación o divorcio) 1,5 puntos

En caso de empate, se procederá públicamente, a un sorteo por el/la Presidente/a de la

Sociedad Cooperativa en presencia de la comisión encargada del comedor.

4. Se creará una lista abierta permanente de solicitudes para participar en el Comedor

Escolar, para cuando hubiese vacantes por posibles bajas, formada por las

solicitudes que quedaron fuera del apartado anterior, así como por las nuevas que

se vayan haciendo a lo largo del curso, incorporándose estas últimas por orden de

presentación sin necesidad de baremación, todo ello sin perjuicio de que si hubiese

plazas vacantes, podrá haber nuevas incorporaciones a lo largo de todo el curso.

5. Los usuarios de comedor pagarán la mensualidad completa de este servicio,

excepto en casos excepcionales,

Estos casos podrán ser por enfermedad de larga duración (mínimo 1 semana) y/o

algún tipo de situación o circunstancia que impida al usuario hacer uso de este

servicio como mínimo una semana. Se informará al coordinador de comedor y se

adjuntará informe médico y esta fuera la causa de la ausencia.

Las bajas y/o modificaciones de utilización del servicio de comedor, se deberán

formalizar por escrito mediante notificación facilitada, que deberá ser entregada al

inicio de la baja o al día siguiente de la misma. Si fuera necesario hacer devolución

económica sobre la ya cargado en la cuenta del usuario, se realizará en la cuota del

mes siguiente.

6. El importe del servicio se fijará a principio de curso y se informará adecuadamente a

los interesados El mismo podría variar por causas objetivas sobrevenidas. Con el

pago de la primera cuota se abonará el importe correspondiente al Seguro de

Responsabilidad Civil que cada año se realizará.

7. A los usuarios que no notifiquen baja y/o modificación alguna, se les cobrará la

mensualidad completa aunque no hubieran hecho uso real del comedor.

8. Los usuarios que se incorporen a este servicio antes de la mitad de cada mes,

pagarán como días sueltos los días que resten hasta la mitad del mismo más el 50%

del mes en curso. Es decir, todo lo que no suponga una quincena, se pagará como

 10

día suelto.

 11

CAPÍTULO V: DE LOS PADRES/MADRES/TUTORES LEGALES

DE LOS/AS ALUMNOS/AS

Los padres/madres/tutores legales de los alumnos/as que se acojan al servicio del

Comedor Escolar:

1. Tendrán en cuenta que el Colegio es, ante todo, un Centro de Enseñanza Integral y

el Comedor Escolar, un Servicio Complementario, en el que también se lleva a cabo

un proceso de enseñanza-aprendizaje, por tanto, la familia deberá colaborar en todo

lo concerniente al comportamiento correcto de sus hijos y en la consolidación de

buenos hábitos alimentarios y de higiene.

2. Serán los primeros y principales responsables en conocer las normas de

comportamiento y convivencia que se establecen en el presente Reglamento De
Régimen Interno del Comedor, y de informar a sus hijos, así como de educarlos
para garantizar el cumplimiento de las mismas.

3. Serán los primeros y principales responsables en enseñar a sus hijos/as las

habilidades necesarias para comer de forma autónoma, así como las normas de

educación que se tiene que observar a la hora de comer, tanto en el propio manejo,

como en la relación con los demás.

4. Esperarán para recoger a los niños/as en los lugares que se indique para ello,

teniendo especial cuidado en el cumplimiento de los horarios de recogida.

5. Conocerán los menús mensuales establecidos por la empresa concesionaria,

aunque esta se reserve el derecho a realizar variaciones, que en ningún caso podrán

alterar la alimentación equilibrada que se pretende ofrecer.

6. Habrán de comunicar si el alumno/a padece alguna enfermedad o alergia a
tener en cuenta.

7. Tienen derecho a entrevistarse con la comisión encargada del comedor para temas

relacionados con el mismo en los horarios establecidos para ello (lunes de 16 a 17

horas), así como la obligación de acudir a las entrevistas que el anterior pudiese

comunicar.

8. Podrán presentar sugerencias y opiniones ante la comisión encargada del comedor y

ante la Junta Directiva de la Cooperativa, quienes las atenderán y adoptarán las

medidas que correspondan en cada caso.

9. Deberán notificar los posibles cambios en los números de teléfonos aportados, los

cuales deberán tener siempre operativos, de tal manera que su localización sea

posible durante el horario del comedor.

 12

10. Están obligados a satisfacer las cuotas de comedor en los plazos establecidos, su no

cumplimiento en una mensualidad, podrá dar lugar a la no prestación del servicio de

forma unilateral.

11. Respetarán y aceptarán el presente Reglamento de Régimen Interno.

 13

CAPÍTULO VI: DE LOS/AS ALUMNOS/AS

El alumnado usuario del Comedor Escolar, tendrá derecho a:

1. Recibir una dieta equilibrada y saludable conforme a lo establecido por las

autoridades sanitarias competentes, tanto en el contenido como en la elaboración.

2. Recibir orientación en materia de educación para la salud y de adquisición de hábitos

sociales.

3. Participar en las actividades educativas y de ocio que pudieran organizarse,

respetando las normas de convivencia y buen comportamiento.

4. Ser ayudados en las operaciones, a la hora de comer, que por su edad u otras

circunstancias objetivas, no puedan realizar por sí solos, así como a la ayuda para el

aprendizaje de las mencionadas habilidades.

Son obligaciones de los alumnos/as:

1. Seguir siempre las indicaciones del personal que los atiende en el comedor,

tratándolos con el debido respeto, así como al resto de compañeros/as.

2. Mantener la debida compostura en la mesa, tanto en el comportamiento como en la

forma de comer, observando en todo momento las normas básicas de educación (no

hablar con la boca llena, masticar con la boca cerrada, utilizar la servilleta, no beber

hasta no haber tragado la comida, etc.).

3. Dirigirse a los/as monitores/as con educación y respeto, tanto durante la actividad de

la comida, como en los tiempos de ocio, antes o después de la misma, entendiendo,

en todo momento, que se trata de otras profesionales de la Comunidad Educativa

que colaboran, desde su ámbito, a la tarea educativa.

4. Lavarse las manos, antes y después de comer así como los dientes al finalizar la

comida.

5. No gritar ni dar voces durante la comida, sino colaborar para que haya un ambiente

sin excesivos ruidos, agradable y distendido

6. No manipular los alimentos con las manos, ni tirar comida a los compañeros/as, al

suelo o en las mesas, procurando en todo momento mantener limpio el comedor.

7. Utilizar correctamente los utensilios de comer: no jugara con ellos, no se empuñarán

ni se gesticulará con ellos; no se hará ruido golpeando los platos, vasos o la mesa;

no se llevará el cuchillo a la boca.

8. Colocar los cubiertos en el plato al terminar de comer, así como los restos de comida,

que no deberán quedar en las mesas.

 14

9. Terminar la comida en la sala de comedor, nunca en los espacios de tiempo de

recreo. No se podrá sacar comida fuera del comedor, así como tampoco entrar al

comedor alimentos diferentes a los de menú diario.

10. Sentarse en el sitio asignado en el comedor y no levantarse del mismo salvo por

indicación de los/as monitores/as.

11. Si necesitan alguna cosa, levantarán la mano y aguardarán turno hasta que los/as

monitores/as puedan atenderlos y se dirigirán a ellos con el debido respeto.

12. No se jugará en la sala de comedor y se cuidará el material y enseres del mismo, así

como los del resto de usuarios y del centro.

13. Al terminar la comida serán acompañados por los/as monitores/as que les indicarán

los espacios hábiles para el descanso o recreo, estando prohibida la utilización y

deambulación por las zonas del centro que no estén previstas.

14. Se crearán responsables de mesa que colaborarán, en la medida de sus

posibilidades, con los/as monitores/as, sin que en ningún caso esto suponga la

ausencia física o sustitución del personal habitual encargado de la atención del

servicio.

15. Ayudarán al personal encargado recogiendo las bandejas y cubiertos y colocándolos

en el lugar destinados para ello contribuyendo así en el buen ambiente del servicio.

16. No se utilizará el teléfono móvil o cualquier dispositivo electrónico durante el servicio

de comida ni durante el tiempo de descanso.

 15

CAPÍTULO VII: DEL PERSONAL DEL COMEDOR

1. El personal de atención educativa, apoyo y vigilancia del servicio de comedor será

nombrado por la empresa concesionaria del servicio de comedor ajustándose al

Pliego de Condiciones anexo al contrato y fijado al efecto por la Cooperativa y

deberá reunir los requisitos y titulación exigidos por la normativa vigente.

2. El personal de atención educativa, apoyo y vigilancia del servicio de comedor,

además de la imprescindible presencia física durante la prestación del servicio en su

conjunto, realizará las siguientes funciones:

a. Cumplirá con la labor de cuidado, atención educativa al alumnado y apoyo a

las actividades establecidas de acuerdo con el programa anual del servicio de

comedor escolar.

b. Colaborará en tareas relativas a la educación para la salud, adquisición de

hábitos sociales y una correcta utilización y conservación del menaje de

comedor.

c. Ayudará al alumnado que, por edad o necesidades asociadas a las

condiciones personales específicas de discapacidad, necesiten la

colaboración y soporte de un adulto en las actividades de alimentación y

aseo.

d. Informará a la comisión encargada del servicio de comedor del centro,

mediante escrito, de cualquier incidencia relacionada con el desarrollo del

servicio de comedor, para que aquél lo ponga en conocimiento de las

familias.

e. En razón del carácter educativo del servicio de Comedor Escolar se

fomentará la colaboración del alumnado a partir de 5º de primaria, sin que

eso suponga la ausencia física o sustitución del personal habitual encargado

de la atención de dicho servicio.

3. Serán los responsables de los/as usuarios/as durante el horario de servicio de

comedor, vigilándolos y cuidándolos hasta que sean recogidos, controlando su

salida.

4. Establecerán las pautas de actuación de los/as usuarios/as, colaborando a educarlos

en las normas básicas de comportamiento en la mesa.

5. Marcarán las directrices de utilización de los espacios a ocupar durante el periodo en

el que no se esté en el comedor, a la espera de entrar en el mismo o hasta que sean

recogidos por los padres.

 16

6. Velarán para que el recinto del centro permanezca cerrado.

7. Conforme se establece en el Capítulo siguiente, informarán sobre las faltas leves, en

el momento en que ocurran, apercibiendo al alumno/a de forma privada. Bajo ningún

concepto y por ningún motivo aplicarán castigos físicos ni ningún otro que suponga

vejación moral y discriminación del usuario/a. En ningún caso privarán, como castigo,

de la ingesta de la ración completa de comida que esté establecida en el menú.

8. Comunicarán por escrito y verbalmente a la comisión encargada de este servicio

sobre las faltas leves, graves o muy graves cuando se produzcan.

9. También será competencia de este personal las siguientes funciones:

a. Servicio de atención a las mesas de los/as usuarios/as.

b. Limpieza de las instalaciones y equipamientos del servicio de comedor

escolar, cuidando su uso y conservación.

c. Informar a la comisión de aquellas cuestiones que afecten al

funcionamiento del servicio.

d. Acompañamiento a las actividades extraescolares que se inician a las

16:00 horas a aquellos alumnos que necesiten apoyo.

e. Velarán por el cumplimiento de los hábitos higiénicos de los niños y ni

niñas.

f. Asistir, en su caso, a las actividades específicas programadas dentro del

Plan de Formación Continuada.

10. Vigilarán en todo momento que se cumpla lo establecido en este Reglamento.

11. Llevarán un registro diario de asistencia.

 17

CAPÍTULO VIII: DE LAS INFRACCIONES Y SANCIONES

1. Las conductas contrarias a lo establecido en el Capítulo VI se considerarán como

faltas leves, graves o muy graves y serán calificadas y sancionadas conforme se

establece en las secciones de este Capítulo y el Capítulo IX, teniendo en cuenta lo

establecido en los apartados siguientes:

a. No se impondrán sanciones contrarias a la dignidad física o personal.

b. Se respetará la debida proporción entre la falta y la sanción aplicada,

teniendo en cuenta la edad del usuario/a y sus circunstancias personales,

familiares y sociales.

c. En ningún caso la sanción podrá consistir en privar al alumno/a de la ingesta

de la ración completa de comida que esté establecida en el menú.

d. En todo caso, para sancionar una conducta, se tendrá en cuenta el

reconocimiento de la conducta incorrecta.

e. Las sanciones prescribirán al finalizar el curso escolar.

SECCIÓN 1ª: Faltas Leves y Sanción.

1. Son faltas leves: Todas aquellas conductas que vulneren lo establecido en el

Capítulo VI, y que no sean lo suficientemente importantes como para considerarlas

faltas graves o muy graves.

2. Sanción de las faltas leves: La sanción de las faltas leves se llevará a cabo por el/la

monitor/a en el momento en que ocurran y consistirán en apercibimiento al alumno.

SECCIÓN 2ª: Faltas Graves y Sanción.

1. Son faltas graves:

a. La reiteración de 3 faltas leves en un plazo de 30 días naturales, contados de

fecha a fecha.

b. Los actos de indisciplina.

c. Los actos de injuria u ofensa grave a miembros del comedor, tanto a

usuarios/as como al personal encargado del mismo.

d. La agresión física o moral a miembros del comedor, tanto usuarios como

personal encargado del mismo.

e. Los actos de discriminación contra miembros del comedor, tanto usuarios/as

como personal encargado del mismo.

f. Los daños graves causados por el uso indebido e intencionado en los bienes

 18

del comedor, instalaciones del comedor y demás dependencias del colegio

puestas al servicio del comedor.

g. Los actos injustificados que perturben gravemente el normal

desenvolvimiento de las actividades del comedor.

h. El incumplimiento de la sanción de una falta grave.

 19

2. Sanción de las faltas graves: La sanción de las faltas graves podrá consistir en una o

más de las siguientes:

a. Realización de tareas que contribuyan a mejorar el desenvolvimiento del

comedor.

b. Reparación de los daños causados.

c. Suspensión del derecho de asistencia al comedor durante un período no

superior a 3 días lectivos en los que el alumno/a sea usuario/a del comedor.

SECCIÓN 3ª: Faltas Muy Graves y Sanción.

1. Son faltas muy graves:

a. Todas aquellas conductas que puedan poner en peligro la integridad física de

miembros del comedor, tanto de usuarios/as como personal encargado del

mismo.

b. La reiteración de 3 faltas graves en un plazo de 30 días naturales, contados

de fecha a fecha.

c. El incumplimiento de la sanción, como mínimo, de dos faltas graves.

2. Sanción de las faltas muy graves:

a. Una falta muy grave, suspenderá el derecho de asistencia al comedor

durante un periodo no superior a 15 días lectivos.

b. Dos faltas muy graves cometidas en un período de 60 días naturales,

contados de fecha a fecha, suspenderán el derecho de asistencia al comedor

durante un periodo superior a 15 días lectivos y no superior a 30 días lectivos.

c. Tres faltas muy graves, cometidas en un curso escolar, suspenderán de

forma definitiva durante dicho curso escolar, el derecho de asistencia al

comedor.

 20

CAPÍTULO IX: DEL PROCEDIMIENTO SANCIONADOR

SECCIÓN 1º: Procedimiento Sancionador de las Infracciones Graves.

1. Las faltas graves se comunicarán por el/la encargado/a del comedor, a la comisión

encargada del servicio de comedor.

2. El acuerdo de inicio del expediente sancionador le corresponde a esta comisión,

previa puesta en conocimiento de la Junta Directiva de la Cooperativa así como su

instrucción.

3. El acuerdo de inicio del expediente sancionador se comunicará por escrito al

padre/madre/tutor legal del/la usuario/a infractor/a, con indicación de la conducta que

se le imputa y las medidas de corrección que se proponen, con ofrecimiento de plazo

de audiencia, no inferior a 5 días lectivos.

4. Las sanciones por faltas graves y muy graves serán acordadas por la Junta Directiva

de la Cooperativa.

5. El acuerdo sancionador se comunicará por escrito al padre/madre/tutor legal del

usuario/a infractor/ y a la comisión encargada.

6. El plazo de duración del procedimiento sancionador no podrá ser superior a 15 días

lectivos, contados desde el día siguiente al de comunicación al padre/madre/tutor

legal del usuario/a del acuerdo de inicio, hasta el día en que se dicte el acuerdo

sancionador. El incumplimiento del plazo de duración del procedimiento determinará

su caducidad.

7. Mientras dure el procedimiento de instrucción, la comisión encargada del servicio.,

podrá adoptar medidas provisionales para el buen funcionamiento del servicio.

8. Son motivos de abstención o de recusación los siguientes:

a. Tener interés personal en el asunto o tener cuestión litigiosa pendiente con el

alumno o su padre/madre/representante legal o con algún pariente de

consanguinidad dentro del cuarto grado o de afinidad dentro del segundo

grado.

b. Tener parentesco de consanguinidad dentro del cuarto grado o de afinidad

dentro del segundo, con el alumno o su padre/madre/representante legal.

c. Tener amistad íntima o enemistad manifiesta con el alumno o su padre/

madre/representante legal.

 21

SECCIÓN 2ª: Procedimiento Sancionador de las Infracciones Muy Graves.

1. Las faltas muy graves se comunicarán, por escrito, por los encargados del comedor,

a la comisión y al padre/madre/tutor legal del usuario/a infractor/a.

2. El acuerdo de inicio del expediente sancionador por infracción muy grave le

corresponde a la Junta Directiva de la Cooperativa Virgen de Loreto, así como su

instrucción

3. El inicio del expediente sancionador se comunicará por escrito al padre/madre/tutor

legal del usuario/a infractor/a, con indicación de la conducta que se le imputa y las

medidas de corrección que se proponen, con ofrecimiento de plazo de audiencia, no

inferior a 5 días lectivos.

4. Las sanciones por faltas muy graves serán acordadas por la Junta Directiva de la

Cooperativa.

5. El acuerdo sancionador se comunicará por escrito al padre/madre/tutor legal del

usuario/a infractor/a, y a la comisión encargada del comedor.

6. El plazo de duración del procedimiento sancionador no podrá ser superior a 30 días

lectivos, contados desde el día siguiente al de comunicación al padre/madre/tutor

legal del usuario/a del acuerdo de inicio, hasta el día en que se dicte el acuerdo

sancionador. El incumplimiento del plazo de duración del procedimiento determinará

su caducidad.

7. Mientras dure el procedimiento de instrucción, la Junta Directiva , podrá adoptar

medidas provisionales para el buen funcionamiento del servicio.

 22

CAPÍTULO X: DE LA EMPRESA CONCESIONARIADEL
SERVICIO DE COMEDOR

La Empresa que en cada caso sea la concesionaria del Servicio del Comedor

Escolar, ajustará su actuación al contrato ofrecido por esta Cooperativa el cual q se firmará

anualmente.

 23

DISPOSICIONES FINALES

1. Lo estipulado en este Reglamento es de obligado cumplimiento para todas las

entidades y personas nombradas en el mismo.

2. El presente Reglamento, que figurará como Anexo al Reglamento de Régimen

Interno del Centro, podrá ser modificado:

a. Si así lo exigieran nuevas disposiciones sobre regulación de comedores.

b. A petición de alguna de las partes con cumplimiento de los mismos requisitos

exigidos para su aprobación.

