SOL·LICITUD DEL SERVEI DE MENJADOR DEL CEIP RIUS I TAULET

En/na...amb DNI…...

sol·licita per al seu fill/a ...,

poder gaudir del Servei de Menjador que ofereix el Centre per al proper curs 201.... - 201....

OMPLIU LES DADES SEGÜENTS

Telèfons per avisar en cas de necessitat durant les hores de menjador (poseu més d'un per ordre de prioritat, indicant si és del pare, mare o altres familiars, veïns,...)

..

Adreça..

Faig constar les consideracions següents:

- El meu fill/a no pot menjar ... per qüestions mèdiques (al·lèrgies ...), pel qual adjunto certificat mèdic *(1).

- El meu fill/a no pot menjar .. per qüestions religioso - culturals.

*(1) Aquesta consideració no serà tinguda en compte si no s'adjunta el certificat mèdic corresponent.

Signo la present sol·licitud conforme sóc coneixedor i accepto les normes de funcionament que s’adjunten.

A Barcelona, de del

Signatura del pare, mare o tutor,

Domiciliació bancària (imprescindible omplir tots els espais) CODI COMPTE CLIENT:

	ENTITAT (4 DÍGITS)

	OFICINA (4 DÍGITS)
	CONTROL (2 DÍGITS)
	NÚMERO DE COMPTE (10 DÍGITS)

	NOM DEL/S TITULAR/S DEL COMPTE:

Clausules:

· Els cobraments bancaris es faran el dia 10 de cada mes (Setembre a finals de mes)

· El recàrrec per devolució de rebuts impagats és de 3€/ rebut.

· Els cobraments estan prorratejats durant els mesos del curs escolar.

En/na ..., amb NIF, com a titular del compte amunt esmentat, accepto les clausules exposades i autoritzo al ceip Rius i Taulet a cobrar els rebuts de menjador mensualment al llarg del curs escolar.

Barcelona, a de de 20.......

Signatura del/ de la titular del compte:

NORMES DE FUNCIONAMENT

Generals

· L'ús de la bata és obligatori pels alumnes de menjador.

· Si no pot prendre algun aliment per qüestions de salut (al·lèrgies), cal que els pares ho comuniquin per escrit i adjuntin un certificat mèdic.

· Sino pot prendre algun aliment per qüestions religioso-culturals cal comunicar-ho per escrit i signat pels pares.

· En cas de necessitar algun dia "dieta" per qüestions de salut, cal comunicar-ho per escrit i signat pels pares.

· Els monitors de menjador no administraran cap medicament si no es té la prescripció mèdica i s'ha comunicat prèviamentper escrit i signat pel pare, mare o tutor, indicant la dosi, l'hora i la forma d'administrar-lo.

· Davant possibles accidents d’alumnes o quan algun alumne no es troba bé o està indisposat: - Les monitores tindran llistats de telèfons de les famílies. - Avisaran les famílies per informar-les i, si cal, què vinguin a buscar llurs fills, bé sigui per endur-se’ls a casa, bé per acompanyar-los a l’hospital. – Faran les cures necessàries o atendran en els primers auxilis l’alumne. – Si el cas és greu o urgent, avisaran el Director, qui determinarà el pla d’actuació a seguir o qui l’ha d’acompanyar a l’hospital; en cas que sigui una monitora, la resta de l’equip es farà càrrec dels alumnes que li corresponien a la monitora acompanyant de l’accidentat. – En tot cas, s’informarà posteriorment el tutor corresponent perquè en tingui coneixement i perquè aquest pugui avisar la família, si no s’ha pogut fer anteriorment.

Sobre pagaments i quotes

· El Director, amb l’assessorament de l’Administrador i escoltada la Junta de Menjador, es reserva la possibilitat de no admetre al Servei de Menjador els alumnes que tinguin mensualitats pendents d’abonar.

· Les quotes de menjador eas cobraran mitjantçant domiciliació bancària el dia 10 de cada mes.El mes de setembre, excepccionalment, es cobrarà a finals del mes.

· Podran ser donats de baixa els/les alumnes que tinguin pendents pagaments de mesos anteriors (a menys que s'hagi parlat prèviament amb la Direcció, la Junta de l'AMPA o amb l’administrador/a).

· Així mateix no podran iniciar o gaudir del servei de menjador els/les alumnes que tinguin pendents pagaments de cursos anteriors.

· Es descomptarà el cost del menú dels dies de Colònies als alumnes que hi participin.

· També es descomptarà el cost del menú a partir del 3r dia d'absència per malaltia, sempre que s'hagi presentat justificació prèvia.

· Les quotes les estableix la Junta de Menjador, incloent els costos del menú, de monitoratge, de les activitats i materials de migdia, i són aprovades pel Consell Escolar del Centre.

· Es calcula el cost total el menjador dels dies lectius del curs escolar (176) i aquest cost es reparteix entre els 10 mesos del curs; així tots els mesos es paga la mateixa quantitat.

Sobre el règim disciplinari

· Essent el Servei de Menjador i d’Activitats en el Temps del Migdia un servei no obligatori que l’Escola ofereix voluntàriament, davant conductes reiteratives contràries a les normes de convivència o faltes de disciplina greus, l’equip de monitores prendrà les mesures correctives adients, amb el suport del Director.

· El Director, amb l’assessorament de la Junta de Menjador, podrà denegar l’ús del servei de menjador, temporalment o definitivament, en el cas que es consideri necessari pel bon funcionament del Servei.

· Les monitores notificaran per escrit a les famílies, mitjançant un “Full d’incidències”, les conductes contràries a les normes de convivència o les faltes de disciplina greus, amb còpia per tal que el pare, mare o tutor la retorni conforme se n’han assabentat, i deixant còpia al Director.

· Parlar amb les famílies, si s’escau.

· No es portaran els alumnes als mestres com a mesura disciplinària, en tot cas se’ls informarà posteriorment dels problemes sorgits.

· Si el conflicte és greu es podrà recórrer al Director.

· A partir del tercer avís amb un full d’incidències per conductes contràries a les normes de convivència, es considerarà l’exclusió temporal del servei de menjador.

· En cas que l’alumne persistís en aquestes conductes, es valorarà l’exclusió definitiva.

· En el cas d’una falta de disciplina greu es pot considerar l’exclusió del servei, temporal o definitiva segons la gravetat de la falta, a partir del primer avís.

· En tot cas podrà ser aplicada la normativa segons el Títol 3 De les normes de convivència i del règim disciplinari, del Decret 266/1997, de 17 d’octubre, sobre drets i deures dels alumnes dels centres de nivell no universitari de Catalunya.

SOLICITUD DEL SERVICIO DE COMEDOR DEL CEIP RIUS I TAULET

El Sr./Sra..con DNI…...

solicita para su hijo/a ...,

ser usuario del Servicio de Comedor que ofrece el Centro para el próximo curso 201… - 201…

DATOS IMPORTANTES:

Teléfonos para avisar en caso de necesidad durante las horas de comedor (poned más de uno per orden de prioridad, indicando si es del padre, madre o otros familiares, vecinos.)

..

Domicilio...

Hago constar las consideraciones siguientes:

· Mi hijo/a no puede comer ... por cuestiones médicas (alergias ...), adjunto certificado médico *(1).

· Mi hijo/a no puede comer ... por cuestiones religioso - culturales.

*(1) Esta consideración no se tendrá en cuenta si no se adjunta el certificado médico correspondiente.

Firmo la presente solicitud conforme conozco y acepto las normas de funcionamiento que se adjuntan.

En Barcelona, de del

Firma del pare, mare o tutor,

Domiciliación bancaria (imprescindible rellenar todos los espacios) CODI CUENTA CLIENTE:

	ENTIDAD (4 DÍGITOS)

	OFICINA (4 DÍGITOS)
	CONTROL DÍGITOS)
	NÚMERO DE CUENTA (10 DÍGITOS)

	NOMBRE DEL/LOS TITULAR/ES DE LA CUENTA:

Clausulas:

· Los cobros bancarios es harán el día 10 de cada mes (Setiembre a finales de mes)

· El recargo por la devolución de recibos impagados es de 3€/ recibo.

· Los cobros están prorroteadis durante los meses del curso escolar.

En/na ..., con NIF, como titular de la cuenta citada, acepto les clausules expuestas y autoritzo al ceip Rius i Taulet a cobrar los recibos de comedor mensualment a lo largo del curso escolar.

Barcelona, a de de 20.......

Firma,:

NORMAS DE FUNCIONAMIENTO

Generales

· El uso de la bata es obligatorio para los alumnos de comedor.

· Si no pueden tomar algún alimento por cuestiones de salud (alergias), es necesario que los padres lo comuniquen por escrito y adjunten un certificado médico.

· Sino puede tomar algún alimento por cuestiones religioso-culturales se debe comunicar por escrito y firmado por los padres.

· En caso de necesitar "dieta" por cuestiones de salud, se debe comunicar por escrito y firmado por los padres.

· Los monitores no administrarán ningún medicamento si no se tiene la prescripción médica y se ha comunicado previamente per escrito y firmado por los padres, indicando la dosis, la hora y la forma de administrarlo.

· Ante posibles accidentes de los alumnos o cuando algún alumno no se encuentre bien o esté indispuesto: - Las monitoras tendrán listas de teléfonos de les familias. - Avisaran a las familias para informarles y, si es necesario, para que vengan a buscar a sus hijos, bien sea para llevarlos a casa, bien para acompañarlos al hospital. – Harán las curas necesarias o atendrán en los primeros auxilios al alumno/a. – Si el caso es grave o urgente, avisaran al Director, quien determinará el plan de actuación a seguir o quien lo ha de acompañar al hospital; en caso que sea una monitora, el resto del equipo se hará cargo de los alumnos que correspondan a la monitora acompañante del accidentado. – En todo caso, se informará posteriormente al tutor correspondiente para que en tenga conocimiento y para que pueda avisar a la familia, si no se ha podido hacer anteriormente.

Sobre pagos y cuotas

· El Director, con el asesoramiento del Administrador y oída la Junta de Comedor, se reserva la posibilidad de no admitir al Servicio de Comedor los alumnos que tengan mensualidades pendientes de pago.

· El pago de les cuotas de comedor se se hará mediante domiciliación bancaria el día 10 de cada mes. El mes de sepetiembre, excepcionalmente, se cobrarà a finales del mes.

· Podrán ser dados de baja el día 1 de cada mes todos los alumnos que tengan pendientes pagos de meses anteriores (a menos que se haya hablado previamente con la Dirección, la Junta de la AMPA o con la administradora).

· Así mismo no podrán iniciar el servicio de comedor los alumnos que tengan pendientes pagos de cursos anteriores.

· Se descontará el coste del menú de los días de Colonias a los alumnos que participen en ellas.

· También se descontará el coste del menú a partir del 3r día de ausencia por enfermedad, siempre que se haya comunicado previamente.

· Les cuotas las establece la Junta de Comedor, incluyendo los costos del menú, de los monitores, de les actividades y materiales del mediodía, y son aprobadas por el Consejo Escolar del Centro.

· Se calcula el coste total de los dias lectivos del curso (176) y este coste se reparte entre los diez meses del curso escolar; así todos lo meses se paga la misma cantidad.

Sobre el régimen disciplinario

· Siendo el Servicio de Comedor y las Actividades en el Tiempo del Mediodía un servicio no obligatorio que la Escuela ofrece voluntariamente, ante conductas reiteradas contrarias a les normes de convivencia o faltes de disciplina graves, el equipo de monitores tomará las medidas correctivas apropiadas, con el apoyo del Director.

· El Director, con el asesoramiento la Junta de Comedor, podrá denegar el uso del Servicio de Comedor, temporalmente o definitivamente, en el caso que se considere necesario para el buen funcionamiento del Servicio.

· Les monitores notificaran per escrito a las familias, mediante una “Hoja de incidencias”, las conductas contrarias a las normas de convivencia o les faltes de disciplina graves, con copia para que el padre, madre o tutor la devuelva conforme se han enterado, y dejando una copia al Director.

· Se hablará con las familias, si se cree conveniente.

· No es llevarán los alumnos a las maestras como medida disciplinaria, en todo caso se les informará posteriormente de los problemas surgidos.

· Si el conflicto es grave se podrá recurrir al Director.

· A partir del tercer aviso con una “Hoja de incidencias” por conductas contrarias a les normes de convivencia, se considerará la exclusión temporal del servicio de comedor.

· En caso de que el alumno persista en estas conductas, se valorará la exclusión definitiva.

· En el caso de una falta de disciplina grave se puede considerar la exclusión del servicio, temporal o definitiva según la gravedad de la falta, a partir del primer aviso.

· En todo caso podrá ser aplicada la normativa según el Título 3 De las normas de convivencia y del régimen disciplinario, del Decreto 266/1997, de 17 de octubre, sobre derechos y deberes de los alumnos de los centres de nivel no universitario de Cataluña.

