

PLAN DE COMEDOR 2016-

2017

MARÍA INMACULADA

1.Objetivo del Servicio comedor.

2.Organización y funcionamiento.

2.1.DE LOS ESTUDIANTES.

2.1.1.Horarios

2.1.2.Distribución de los alumnos

2.1.3.Reglas básicas del comedor

2.1.4.Multas y sanciones

2.2.DE EDUCADORES Y EDUCADORES.

2.2.1.Responsabilidades

2.2.2.Apertura de horario y funciones

2.2.3.Protocolos de comunicación e información

 SEGUIMIENTO DE LOS MENÚS

 SEGUIMIENTO DE CASOS ESPECIALES

 EVENTOS DE COMUNICACIÓN

 REUNIONES DE EQUIPO DE COMEDOR

2.2.4.Hora del patio.

2.2.4.1.Distribución de áreas de monitores

2.2.4.2.Actividades de ocio.

2.3.DEL SERVICIO DE COCINA.

2.3.1.Funciones, horas y personal.

2.3.2.Los menús

2.3.3.Gestión del servicio comedor.

2.3.4.El Departamento de calidad.

2.4.EQUIPO PEDAGÓGICO.

3.SEGUIMIENTO Y EVALUACIÓN

1.Objetivos del servicio de comedor escolar

El objetivo fundamental del comedor es su carácter educativo, en aspectos como higiene,

nutrición, salud... al mismo tiempo que la formación de hábitos de comportamientos

sociales relacionados con la alimentación.

Dos metas importantes dirigirán nuestra base educativa:

 Promover y desarrollar hábitos personales de higiene y buena comidacomo la

Fundación de educación para la salud.

 Adquirir y poner en practique hábitos de convivencia y cooperaciónal mismo tiempo,

colaborar en el trabajo escolar.

El servicio de comedor que tiene lugar en la Escuela María Inmaculada de Alfafar, con la

colaboración de la empresa de servicios educativosGrupotot,gira en torno a cuatro ejes

fundamentales:

 Eje de alimentación: donde vamos a trabajar con el sabor, calidad y salud desde los

siguientes objetivos específicos:

- Para promover entre niños y niñas la necesidad de seguir una dieta sana y

equilibrada.

- Informar a los participantes sobre temas relacionados con la dieta a veces

descuidada: porciones de alimentos según la edad, las necesidades nutricionales

diarias de la gente, una combinación de alimentos en la dieta, etc..

- Incluye las productosbásicos de la dieta (sal, pastas, harina, patatas, cebollas,

arroz, nabo, ajo, manzana, etc..)

- El consumo de ciertos alimentos, especialmente frutas, verduras, legumbres y

pescado.

- Dar especial importancia a las frutas y verduras, evitando grasas innecesarias y

azúcares añadidos.

 Eje ambiental: donde nos preocupamos de la sostenibilidad y la reducción de residuos,

reciclaje y reutilización basada en los siguientes objetivos:

- Residuos recogidos selectivamente.

- Hacer una gestión ecológica del comedor alentador de reciclaje y tratamiento

de residuos dentro de nuestras posibilidades.

- Actividades propuestas y prácticas enmarcadas en la conciencia de las

actitudes ecológicas.

 Eje social:Promovemos un consumo responsable y la convivencia social con los objetivos:

- Promover el consumo responsable

- Acercarse al conocimiento de otras culturas a través del alimento.

 Ejeeducativo: con educación sobre alimentos, comer y conversar: gira en torno a

educación para la salud y para la cultural, social y contenido como derecho.

Ofrecer propuestas de acciones o actividades y asesoramiento en educación para la

salud que tengan en cuenta el tiempo de comedor (antes y después del almuerzo y

durante la comida) y la educación durante el horario escolar. Los objetivos específicos

son:

- Estimular los hábitos relacionados con la alimentación.

- Promover el conocimiento del origen de los alimentos: explicar de dónde vienen,

cómo ocurren y cómo llegar a nuestros platos.

- Desarrollar hábitos relacionados con la salud y la higiene.

- Enseñarles a bendecir la mesa y a dar gracias por la comida recibida.

Además, para la Educación de los niños es un objetivo prioritario: conseguir que los

estudiantes coman sentados y sentadas, utilizar correctamente los utensilios y coman en un

tiempo máximo de 45 minutos con un cierto grado de autonomía.

A continuación, incluimos un cuadro resumen donde recogemos los aspectos más

importantes a trabajar con nuestro servicio de restauración de las dos principales líneas que

marcan nuestro trabajo con los estudiantes: educación alimentaria y la educación en

tiempo libre.

EDUCACIÓN ALIMENTARIA

CONCEPTOS

- Hábitos de higiene antes, durante y después de comer.

-Corrección en el escritorio (postural y rendimiento).

-Tranquilo y relajado.

Aceptación de un variado menú basado en una dieta sana y

equilibrada.

-Preparación de un buen y equilibrado menú, cualitativa y

cuantitativamente, con respecto a la edad de los invitados.

Hacer a los invitados más autónomos y colaboradores como sea

posible a la hora de comer.

-Reciclaje como un tema fundamental para lograr un comedor

sostenible.

PROCEDIMIENTOS

-Lavarse las manos y, voluntariamente, los dientes.

-Correcta utilización del cubierto y otras herramientas con la

ayuda y orientación de los educadores.

-Corrección de errores en la entrada y la salida del comedor.

-Información para estudiantes sobre alimentación y salud.

-Tener en cuenta las propuestas de los invitados.

Promover, organizar y fortalecer todas las tareas que lleva a la

colaboración en la mesa.

Reciclar selectivamente en el comedor (envases, papel,

orgánicos, etc...)

ACTITUDES

-Higiene como un punto positivo para facilitar la salud.

-Logro de normas socialmente establecidas.

-Hablar tranquilamente. Con respecto al resto de los compañeros

así como el personal de servicios.

-Reconocer la necesidad de una dieta correcta promover la salud.

-Colaboración en cuestiones que afectan a todos de la sala.

-Para promover la autonomía personal y la colaboración con el

grupo.

-Evaluar positivamente el hecho de reciclar.

EDUCACIÓN DEL TIEMPO LIBRE

CONCEPTOS

-Respetar a los miembros de la comunidad del comedor.

-Tratar con respeto el material y las instalaciones.

-Promover la socialización, integración, creatividad y actividad en

el tiempo de ocio.

-Reforzar el uso del valenciano como lengua de relación.

-Fomentar la participación en actividades recreativas, deportivas

y deportes de equipo-pre.

PROCEDIMIENTOS

-El respeto entre todos los miembros de la comunidad en el

comedor.

-Respetuoso con el material y las instalaciones.

-Promover la socialización y la integración y el interés en el deporte.

-Resumen de las actividades del centro.

-Hacer posible para los padres hacer un seguimiento de las

actividades.

-Conseguir un aumento gradual de la autonomía personal de los

alumnos que se incorporan a la primaria.

-Para tener una evacuación rápida y fácil.

ACTITUDES

-Con respecto a la política de convivencia.

-Sentir que colectivo sí mismo.

-Evaluar positivamente el equipo juego y necesidad deben estar

protegidos por copyright en la forma.

-Seguimiento de la Valenciana como una lengua del medio

ambiente.

-Proponer un proceso de globalización de todo grupo.

Capacidad de evaluación y posterior colaboración de padres y

madres.

-Aprender a adaptarse al medio ambiente.

-Reaccionar a una situación de emergencia.

2.Organización y funcionamiento

2.1.DE LOS ALUMNOS.

2.1.1.Horario de atención:

La organización general de la cantina escolar en el colegio Maria Inmaculada de

Alfafarsigue una estructura básica para el destino de infantil, primaria y secundaria.

Los programas específicos de cada ciclo son las siguientes:

CRONOGRAMA INFANTIL

Hora Actividad

13:15 Entrada de estudiantes para los niños en el comedor.

Hábitos de higiene

13:20-13:30 Oración del día

13:30-13:45 Tiempo para el almuerzo

13:45 – 13:50 Hábitos y rutinas

13:50-13:55 Salida en el patio

13:55-15:15 Juego libre y llevar a cabo las actividades planeadas

CRONOGRAMA PRIMARIA

Hora Actividad

13:15 Fila de los alumnos de primaria en el comedor.

13:15-13:20 Entrada de estudiantes de primaria en el comedor.

Hábitos de higiene

13:20-13:30 Oración del día

13:30-13:45 Tiempo para el almuerzo

13:45-13:55 Hábitos y rutinas

13:55-14:00 Salida en el patio

14:00-15:15 Juego libre y llevar a cabo las actividades planeadas

CRONOGRAMA SECUNDARIA

Hora Actividad

13:15 Fila de los alumnos de secundaria en el comedor.

13:15-13:20 Entrada de estudiantes de secundaria en el comedor.

Hábitos de higiene

13:20-13:30 Oración del día

13:30-13:45 Tiempo para el almuerzo

13:45-13:55 Hábitos y rutinas

13:55-14:00 Salida en el patio

14:00-15:15 Tiempo de estudio y deberes

Los días que salen a las 14h, los alumnos de secundaria se incorporan al servicio de comedor

a las 14:05.

2.1.2.Distribución de los alumnos.

Educación infantil

Los alumnos de educación infantilse situaran en la zona mas cercada a la puerta del patio.

Es un amplio espacio donde los estudiantes cuentan con el mobiliario adecuado a su edad.

Las mesas están separadas en los estudiantes para las edades.

Educación primaria.

Con respecto a los estudiantes de educación primaria, todos ellos usan la parte del

comedor que está más cerca de la entrada del comedor.

Este espacio debe dar cabida a todos los alumnos infantiles y primarios, con una capacidad

máxima de 60 personas.

Para llevar a cabo una buena organización en este sentido, y continuar en la calidad que

el centro ofrece a los estudiantes en el servicio de comedor como parte de su proyecto

educativo, ha establecido un cronograma para los estudiantes de infantil y primaria.

Educación secundaria

Al lado de 6ºPrimaria lunes y martes, el resto de días disponen de toda la mesa de primaria

para ellos.

También en el comedor los estudiantes se sentaran en la mesa por cursos, lo que facilita la

organización del comedor, tanto en montaje y limpieza de las mesas y cuidado de los

estudiantes.

2.1.3.Reglas básicas en el comedor.

1. Higiene

 Lavarse las manos antes de entrar al comedor.

 Los alumnos (incluyendo los alumnos de infantil) tendrán que comer ellos solos, para

hacer uso de los servicios y lavarse las manos.

 Todos los alumnos, antes de entrar en el comedor, realizan las tareas asignadas y se

lavaran las manos. Durante la comida no podrán ir al servicio si no es enfermedad y

siempre con el permiso de los educadores.

 No se permite la entrada de los alumnos en la cocina.

 Será de especial cuidado el uso correcto de cubiertos, así como el uso de la

servilleta.

 No se puede tirar pan, agua o alimentos permanece en el suelo o a otros estudiantes.

 Lavarse los dientes tras la comida, para ello pueden disponer de su neceser que se

encuentra en las taquillas.

2. organización y comportamiento

 A la hora de salida de las clases, los estudiantes y los estudiantes de educación

infantil serán recogidos por sus educadores o educadores a las puertas de sus aulas.

 Los alumnos y las alumnas de Primaria saldrán con el resto de sus compañeros. Una

vez en el patio, se unirán a la fila del comedor, donde el Coordinador del comedor

organizara la entrada a él.

CUINA

INF

PRIMÀRIA

ENTRADA PATI INF

INF

EN
TR

A
D

A

A

 La entrada al comedor será siempre bajo las órdenes de un educador o maestro: en

fila, con orden y tranquilidad, sin correr, sin empujar a los compañeros o gritando.

 Los alumnos y alumnas se sientan en los lugares que se asignarán, conforme a un

orden de edad aproximada. Estos sitios generalmente son fijos y pueden cambiar a

discreción de los cuidadores y cuidadores.

 De acuerdo con el carácter propio del centro, antes de comer educadores invitan

a los alumnos y alumnas para elevar una oración de bendición de la mesa.

 Deben respetar todo el material y utensilios.

 Debe permanecer correctamente sentados en todo momento, sin jugar o moverse

de su sitio. No deben levantarse de su sitio para hablar con los educadores, para ser

atendidos levantaran la mano.

 Es muy importante respetar durante la comida un ambiente tranquilo y relajado, por

lo que nunca se dirigirán el uno al otro gritando, sino hablando en un tono de voz

apropiado.

 En caso de que usted considere apropiado, por razones estrictamente relacionadas

con la educación, los alumnos y alumnas colaborarán, en la medida de sus

posibilidades con el servicio en el comedor.

 Los alumnos y alumnas deben respetar al personal (personal de cocina, educadores,

etc.) en los mismos términos que el profesorado del centro: tiene que obedecer y

seguir sus indicaciones.

 Al terminar de comer, los usuarios y los usuarios del comedor deben de esperar en

silencio hasta que indican el momento de la salida, que se llevará a cabo en los

mismos términos que la entrada.

3. Rutinas de alimentación

A los alumnos y alumnas se les adaptar el menú según sus necesidades, se les ayudara a

comer la cantidad que sirven (dependiendo de las circunstancias, edad, complexión, etc.)

En caso de no ser capaces de comer cualquier tipo de alimento, deberán proporcionar

un certificado médico que lo certifique.

Para mejorar la atención a estudiantes con necesidades alimentarias especiales y tener un

mayor control de intolerancias y alergias, hemos diseñado un documento que será visible

en el comedor donde se puede ver una imagen de la estudiante y la intolerancia o alergia.

Ejemplo adjunto

 ALERGIAS

- Alérgicos s a la proteína de vaca y a la lactosa:

o Sánchez Alepuz, Carolina (3 años)

o Torres Ruz, Abraham (4 años)

- Sin cerdo:

o Mohd Flores, Noor (5 años)

o Mohd Flores, Elies (2º primaria)

ALERGIAS

- Alérgica al huevo:

o Alonso Guerola, Carmen (6º primaria)

- Alérgico a los frutos secos:

o Ruesta Perpiña, Nacho (5 años)

- Alergia al pescado blanco:

o Martínez Marco, Guillermo (4 años)

4. ocio

Antes o después de la comida los alumnos y alumnas permanecerán en los

lugares asignados a la programación de la sala, según su edad o actividades

programadas en cada caso.

Ningún estudiante podrá moverse libremente por el resto de las instalaciones sin

la debida autorización para educadores o educadores.

No permite en ningún caso, la práctica de juegos o acciones que perjudiquen

las instalaciones o los muebles de la escuela o de juegos peligrosos, que

signifiquen peligro para la integridad física de las personas.

2.1.4.Multas y sanciones.

1. Faltas leves

 a)Se consideran como faltas leves:

1. Desobedecer levemente el personal de cocina y comedor.

2. No lavarse cuando los cuidadores así lo requieran.

3. Entrar o salir del comedor inadecuadamente

4. Entrar en el comedor con objetos que no están permitidos (juguetes,

pelotas, etc..)

5. Cambio de lugar sin permiso (en la misma mesa).

6. No comer con corrección o no hacer uso adecuado de los utensilios

(cucharas, tenedores, servilletas, etc.)

7. No permanecer sentado.

8. Hacer ruido, gritar o hablar con estudiantes de otras mesas.

9. Cualquier otro comportamiento que afecto levemente sobre, la

integridad o la salud de las personas.

b) las sanciones:

1. Amonestación verbal al alumno en caso de reiteración, el tutor por el

coordinador o la persona encargada del comedor.

2. Separación temporal del grupo de referencia (o su mesa de comedor)

y la integración en otro.

3. Pérdida del derecho a participar en actividades recreativas o juegos

durante las horas de apertura del comedor

4. Llevar a cabo tareas relacionadas con el comedor. Estas sanciones

pueden imponerse por el personal del comedor.

2. Sanciones graves

a) Se consideran como Sanciones graves:

1. Acumulación de tres infracciones.

2. Desobedecer las instrucciones del personal de cocina y comedor

3. Cambiar de lugar o cambiar de grupo durante las actividades de ocio.

4. Elevar la voz sin causa justificada.

5. Salir del comedor sin permiso del educador

6. Entrar en la cocina

7. Daño o mal uso del material del comedor.

8. Tirar la comida intencionalmente en el suelo oa otros compañeros.

9. Asistir al comedor sin haber asistido a clases ese día.

10. Cualquier otro comportamiento que afectan seriamente el respeto,

integridad y salud de las personas.

b) las sanciones:

Cualquier prevista para las sanciones anteriores. Además de:

1. Presentación por escrito de la sanción al estudiante por el centro.

2. Separación permanente del grupo de referencia o su mesa de comedor.

3. Comer aislado de los compañeros (hasta 5 días).

4. En algunos casos la expulsión temporal, extraordinario del comedor. Estas

sanciones pueden imponerse por el Equipo Directiva del centro a propuesta de

los cuidadores. Se informará a los padres ya que el servicio de comedor es una

actividad voluntaria y no obligatoria del centro.

3. Sanciones muy grave.

a) Se consideran infracciones muy graves:

1. Acumulación de tres infracciones graves.

2. Salir del centro sin permiso durante el horario del comedor.

3. Cualquier otro comportamiento que afecte muy gravemente a la

integridad o la salud de las personas.

b) las sanciones:

Cualquier prevista en las sanciones graves. Además:

1. Expulsión de la sala. Esta sanción podrá imponerse por la Junta

Directiva o por la convivencia del centro. Se comunicarán a los

padres en la entrevista personal.

 2.2.DE EDUCADORES Y EDUCADORES.

2.2.1.Responsabilidades

1.En el horario de comedor para los estudiantes de este servicio estará

acompañado por sus educadores antes, durante y después de comer.

2.Se encargará a la bendición de la mesa.

3.Educadores realizaran con los estudiantes las actividades o vigilaran al

realizar juegos. Estas actividades deben ser conocidas de antemano y

autorizadas por el centro.

4.Prestar a atención a la limpieza y la higiene de la escuela, antes y después

de las comidas.

5.Tratar que los alumnos se coman el menú completo, incluso aquellos

alimentos que son menos apetitosos, pero que son esenciales para su

crecimiento.

6. Los educadores controlarán que los alumnos con alergias declaradas

coman los menús alternativos.

7.Los educadores no serán responsables de la administración de fármacos y

únicamente en los casos que con permiso de los padres y con informe

médico.

8.Los educadores deberán comunicar los problemas o incidencias

inmediatamente al coordinador del comedor que va a seguir el

protocolo de accidentes establecidos por el centro.

9.El personal de comedor se responsabilizara del comportamiento en la

mesa: sentarse bien, utilizando adecuadamente cubiertos, comer con la

boca cerrada, no poner los alimentos fuera de la vajilla, utilizar la

servilleta, conversar en voz baja-.

10.Los educadores informarán al Coordinador del comedor de todos los

incidentes graves y reiterados, tanto en las actividades como los hábitos

alimentarios.

11.Después del comedor las actividades y juegos vigilaran porque estos se

desarrollan normalmente, proponer juegos o actividades colectivas,

respetando las áreas del centro para este propósito tanto en el interior

como en el exterior. No se permitirá acceso al resto de las instalaciones

de la escuela a menos que expresamente autorizados.

12.El coordinador se pondrá en contacto con la persona encargada del

comedor del centro cuando se detecta que algún niño o niña presenta

síntomas de enfermedad u otra situación en la que ves la necesidad de

hacer una llamada a la familia o los servicios de emergencia, propia

seguridad del estudiante.

2.2.2.Horarios y funciones.

Educador 1: Infantil

13:15: Entrada de niños y niñas de infantil a la zona de comedor y de los hábitos

de higiene. Los niños ocuparan el lugar asignado para el comedor

13:20 h: Rezo del día

13:25: Es responsable de atender al niño y los niños para servir la comida.

13:50 h: La mayoría de los estudiantes de los niños ha terminado ya de comer

pero sigue sentado hasta que el profesor indica la salida al patio.

13:50 h: Salida en orden en el patio y la implementación de las actividades

programadas.

14:00 -15:00: Control de la organización de los alumnos para entrar en el aula y

patio.

15:15 h: suena la campana, despedir los niños y terminar nuestro trabajo.

EDUCADOR 2:

13:15: Salida de los niños y niñas de primaria y secundaria en el comedor y los

hábitos de higiene. Los niños van ocupando el lugar asignado para el comedor

13:20 h: rezo del día

13:25: Es el responsable de servir la comida.

13:55 h: hábitos y rutinas de higiene. Se asignará encargados a las mesas

teniendo en cuenta el potencial de cada estudiante.

14:00: salida en el patio. Es encargada del control de la corte de la zona

primaria, así como para proponer y llevar a cabo las actividades programadas.

15:15 h: suena la campana, despedimos a los estudiantes y terminar nuestro

trabajo.

EDUCADOR 3:

13:15: Salida de los niños y niñas de infantil en el comedor y los hábitos de

higiene. Los niños van ocupando el lugar asignado para el comedor

13:20 h: rezo del día

13:25: Es el responsable de servir la comida a los alumnos de 4-5 años

13:55 h: hábitos y rutinas de higiene.

14:00: salida en el patio. Es encargada del control de la corte de la zona

primaria, así como para proponer y llevar a cabo las actividades programadas.

15:15 h: suena la campana, despedimos a los estudiantes y terminar nuestro

trabajo.

2.2.3.Protocolos de comunicación e información.

EJEMPLO DE MENÚS

Estarán disponibles cada mes en el tablón de la cocina, incluyendo todos los

menús de alérgicos.

 SEGUIMIENTO DE CASOS ESPECIALES INFORMES DE COMEDOR

Hoja semanal.

Está establecido un protocolo de seguimiento para los educadores en los casos

especiales que presentan algún tipo de comportamiento o circunstancias

anormales relacionadas con el acto de comer o la actitud frente a ciertos

alimentos. Estos casos se seguirá así con una observación directa y continuada,

reflejando los resultados diariamente o semanalmente (dependiendo de la

gravedad del caso se encuentra el guardián o tutor), en un formulario diseñado

para este propósito:

Imagen 1: modelo de seguimiento a la semana.

COMUNICACIÓN CON EL TUTOR, EN CASO DE INCIDENTES (COMEDOR Y PATIO)

Los educadores a cargo del comedor cuentan con algunas hojas para notificar

las incidencias.

NOTIFICACIONES A LOS TUTORES/NADA DE LOS INCIDENTES EN EL PATIO

Alumno:.. Curso:..

Fecha:...

EL COMPORTAMIENTO NO ES ADECUADO

INSTALAR. INSTALACIONES GIRA DE CAMPO TELÉFONO CELULAR INTERIOR EDIFICIO FÍSICA AGRESSSIÓ. AGRESIÓN VERBAL F EL. RESPONSABILIDAD DESPEDIDA

EDUCADORA:...

Colegio

Maria Inmaculada

COME MUY BIEN BIEN MEJORABLE

LEGUMBRES TODO BASTANTE POCO NADA

VERDURA TODO BASTANTE POCO NADA

FRUTA TODO BASTANTE POCO NADA

CARNE TODO BASTANTE POCO NADA
UTILIZA CUBIERTOS MUY BIEN BIEN MEJORABLE

SE COMPORTA EN LA MESAMUY BIEN BIEN MEJORABLE

HABITOS DE HIGIENE MUY BIEN BIEN MEJORABLE

NOMBRE: CURSO:

INFORME DE COMEDOR. FECHA:.............................

OBSERVACIONES:

EDUCADOR/A :

De este modo, si ha ocurrido cualquier evento específico, se deje esta hoja de

llenado de la tabla de la gaveta o del tutor.

REUNIONES DEL EQUIPO DEL COMEDOR.

Durante todo el curso, el equipo pedagógico de comedor llevara a cabo al

menos una reunión por trimestre para evaluar el funcionamiento de la misma y

establecer medidas para la optimización del servicio.

Del mismo modo, al principio del curso, también se celebrará una reunión de

principio de curso en el que participan todas las personas involucradas en el

servicio de comedor: gestión, coordinación, educadores, etc..

2.2.4.Hora del patio.

El momento en que los alumnos y alumnas están en el patio debe ser un tiempo

para el ocio pero también de aprendizaje, porque es el lugar perfecto para la

red con sus pares y desarrollar la imaginación, durante todo el juego como

principal herramienta.

El principal objetivo de los educadores del patio es proporcionar recursos para

alumnos y antiguos alumnos a disfrutar de una forma saludable de su tiempo

libre en la escuela. Y para ello utilizan diferentes dinámicas, juegos, historias,

bailes, canciones, etc..

Con estas actividades debe promover la integración de todos los estudiantes y

tendrá, además, el objetivo de desplegar habilidades sociales y hábitos

relacionados con la cultura, el deporte y el ocio.

2.2.4.1.Distribución de las áreas de vigilancia.

Los educadores en el patio hacen la vigilancia de todo el espacio, teniendo

especial cuidado con la zona de baño, patio lateral, acceso a las aulas y la

entrada al comedor.

2.2.4.2.Actividades de ocio.

Las actividades de ocio programadas para la hora del patio ofrecerán, de

forma voluntaria a niños y niñas.

Los educadores de nuestro comedor se encargarán de llevar a cabo estas

actividades, organizándolos en diferentes patios de manera trimestral

Objetivosde estas actividades en infantil:

 Desarrollar los sentidos y la destreza.

 Descubrir y aprender sobre el cuerpo, movimientos, etc..

 Fomentar la experimentación y exploración con diferentes recursos,

materiales, texturas, sonidos, etc...

 Desarrollar la imaginación y la fantasía.

 Promover actitudes positivas como la cooperación y el diálogo para

evitar la violencia.

 Fomentar la participación de todos los niños y niñas.

 Promover la integración y organización con otros niños y niñas.

Objetivosde estas actividades en primaria:

 Conseguir la participación de una manera divertida y educativa.

 Para introducir formas alternativas de ocio y entretenimiento en las

habituales.

 Mejorar la creatividad y la motivación por el descubrimiento de las

actividades.

 Promover actitudes positivas como la cooperación y el diálogo para

evitar la violencia.

 Fomentar la participación de todos los niños y niñas.

 Promover la integración y organización con otros niños y niñas.

ACTIVIDADES PARA NIÑOS

Este año presentaremos nuestro nuevo proyecto de comedor, la realización de

actividades de ocio y promoción deportiva de grupos mayores de la escuela.

Los talleres y actividades que les propondremos serán:

 Juegos tradicionales y populares.a los niños y niñas para jugar el mes

típico tales como guijarros, pañuelo, la caña, cuatro cantones, Churro va,

etc.... Y además, las canciones que acompañaron a juegos como "Diez

claves" o el baile de "Carraspera".

 Juegos creativos (de habilidad, ingenio y óptico). La imaginaciónesde

lagranlos tesoros de la infancia. Promover el desarrollo de la creatividad

de los niños es fundamental, ya que esta habilidad tan importante que se

refieren a los niños les ayuda a expresarse, desarrollar su pensamiento

abstracto y, además, será esencial para resolver problemas y

relacionarse mejor con los demás durante toda su vida. La creatividad es

una característica innata en todos los seres humanos. En los niños es como

un músculo que necesita ejercicio para crecer, para que existe una

diversidad de actividades, juegos y ejercicios sencillos para hacer, que

puede realizarse en el patio de la escuela en el tiempo de ocio:

 Adivinanzas

 Juegos de ingenio

 Resolución de enigmas

 Rompecabezas de rompecabezasdiseños geométricos

 Ecuacionesconpalabras

 Juegoscreativos

Materiales:

 Papeles de magdalena.

 Palos de polo.

 Cartulinas o folios.

 Tijeras.

 Pegamento de barra.

 Rotuladores.

Minions amb rolls de wc.

Materiales:

 Rollos de wc.

 Papelcharol

 Pegamento de barra.

 Rotuladores

permanent.

 Tijeras

Anillos de animales.

Materiales:

 Fotocopias de dibujos de anillos

 Pegamento de barra.

 Tijeras.

Flores con papeles de magdalenas.

http://www.bloglovin.com/blogs/pequeocio-1449893/6-manualidades-sencillas-con-rollos-de-papel-4114654519
http://ahorrarencrisis.com/wp-content/uploads/manualidades-gratis-sencillas-ninos.jpg
http://ahorrarencrisis.com/wp-content/uploads/imprimibles-gratis-animales.jpg

Gusano multicolor de cartulina

Materiales:

 Cartulinas de colores.

 Limpiapipas.

 Tijeras.

 Punzone.

 Rotuladores.

Marionetas de comecocos

Materiales:

 Folios de colores.

 Grapadora.

 Pegamento.

 Tijeras

 Rotuladores.

Pulsera con papelcrepe

Materiales:

 Papelcrepe.

 Grapadora.

 Cola blanca.

 Pincel.

http://wonderstruckww.com/2013/03/crafting-with-my-kids/
http://pulserasdiy.com/wp-content/uploads/2013/09/hacer-pulsera-de-papel-crepe1.jpg

Serps de cartró

Materiales:

 Rollos de paper wc.

 Pinceles y temperas.

 Tijeras.

Decoraciónnavideña

Materiales:

 Pegamento de barra o

cola blanca.

 Pompones de colors.

http://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRxqFQoTCKuR_dDS1ccCFQa6FAodoLEOOA&url=http://papelisimo.es/2015/01/serpiente-animales-con-rollos-de-papel-higienico/&ei=YIDlVavhGYb0UqDjusAD&psig=AFQjCNH5U6196ccxwi39A0erFqssfQAUBw&ust=1441188725453411

Coronas

Materiales:

 Cartulines .

 Precinto.

 Vaso de danonino.

 Gomets decoración.

Gafas divertides de carnaval .

Materiales:

 Rolos de paper wc.

 Goma elàstica.

 Rotuladoresnegros.

 Gomets y pintura para

decorar.

Quépinzas

Materiales:

 Pinzas de ropa.

 Cartulines de colores.

 Pegamento de barra.

 Tijeras.

Abanicos con platos de carton

Materiales:

 Plato de carton.

 Depresoresanchos.

 Rotuladoress/temperes.

 Pegamento en barra.

http://manualidadesreciclables.com/wp-content/uploads/2012/09/Cómo-hacer-un-abanico-con-platos-de-papel.jpg

Tortuga

Materials:

 Cartulines.

 Lana

 Pegamento barra

 Tijeras.

 rotuladors

Materials:

 Globus.

 Farina.

 Film transparent.

 Rotuladors

permanents

(negre i roig)

 Cartolines de

colors per a les

ales i els peus.

Puntos de lectura: dia del llibre.

Materiales:

 Cartulinas de colores.

 Tijeras

 Foliosblancos.

 Rotuladores.

http://lasmanualidades.imujer.com/sites/lasmanualidades.imujer.com/files/Marcadores-para-libros.jpg

2.3.COCINA SERVICIO.

2.3.1.Las funciones de personal y horas de apertura.

RESPONSABLE DEL COMEDOR: Carmina Guerola

RESPONSABLE COCINA Y TRATAMIENTO ALIMENTOS: Mª José Montanert

2.3.2.Los menús de.

SERUNIÓN FACILITA LOS MENUS CADA MES. INCLUYENDO LOS MENÚS DE

ALÉRGICOS.

2.3.3.Administración del servicio de comedor.

SERUNIÓN ES LA EMPRESA ENCARGADA DEL SUMINISTRO DEL SERVICIO DE

COMEDOR

Materiales:

 Hilos de diferentes colores.

 Tijeras.

 Gomes elasticas para el pelo

Pulseres y trenzas para el pelo

2.3.4.El Departamento de calidad.

SERUNIÓN Y RESPONSABLE COMEDOR

2.4.EQUIPO PEDAGÓGICO.

 Dirección del centro.

Responsable de este comedor de servicio, como una actividad del

centro, en contacto permanente con la carga y los coordinadores del

servicio, así como con el personal de cocina y empresas participa, con el

fin de supervisar el correcto funcionamiento de la misma

 Coordinación del servicio.

Para un mejor funcionamiento y organización del servicio, una persona

es establecido como coordinador y responsable para el comedor de la

escuela.

Responsable comedor Carmina Guerola Tortosa

La escuela y su servicio de comedor tiene también, en nombre de la

empresa a cargo de las y los educadores (Grupotodos), con un

coordinador externo del servicio y que sirve como apoyo y ayuda en las

tareas de supervisión de la carga de la sala de los tres niveles. Del mismo

modo, esta persona hace el seguimiento de los trabajadores y los

trabajadores, formación continua, el programa de actividades de ocio,

el suministro de materiales necesarios para la metedura de pata de las

actividades, etc..; al mismo tiempo que un vínculo de comunicación

entre escuela y empresa.

Coordinador externo

deGrupotodos

Amparo Alapont

 Equipo de educadores.

Comedor infantil 1 educadores

Primaria comedor 1 educadores

3.De seguimiento y evaluación

La evaluación es una herramienta que hace más fácil saber si han cubierto los

objetivos que se han planteado inicialmente. La evaluación debe plantearse

como una herramienta constructiva y abierta que nos permitirá mejorar tanto el

proceso como el producto de nuestro trabajo.

Para llevar a cabo una evaluación exhaustiva y detallada del plan de comedor

escolar, creemos que es conveniente dividirlo en varias fases, que nos permitirá

comprender mejor todos los aspectos que conforman este servicio.

La evaluación se realizó en diferentes momentos para evaluar diferentes

aspectos:

- Evaluación inicial:Este primer paso es que llevamos a cabo antes del

inicio del servicio. Se trata de un análisis de la realidad y las necesidades

que encontramos cada nuevo curso, así como posibles cambios en la

estructura y organización del comedor.

- Evaluación formativa, continua o proceso: El segundo paso es el proceso

por el cual se evalúa periódicamente la adecuación de los servicios

prestados y las funciones realizadas por el personal encargado de esto.

Reuniones de evaluación normalmente se hacen trimestrales con la

asistencia de todo el equipo educativo.

Se trata de reuniones generales en que evalúa tanto el comedor

habitación niños, como las escuelas primarias y secundarias, cada una

con sus peculiaridades.

Estas evaluaciones periódicas serán pronto importantes conclusiones

para mejorar el servicio durante todo el año.

- Evaluación final:el último paso de la evaluación es lo que ocurre al final

del curso, analizar todos los aspectos del servicio mediante la

comparación de los objetivos iniciales con los finalmente obtenidos.

Esta evaluación final es aquella que nos ayudará a mejorar futuras

propuestas.

