


Consejería de Educación y Ciencia
Instituto de Educación Secundaria Quercus
Paseo de Poniente s/n
37190 Urb. El Encinar, Terradillos [Salamanca]
T. 923 37 33 15
<http://e-quercus.es/>

REGLAMENTO DE RÉGIMEN INTERIOR

IESO Quercus - Terradillos - Salamanca
Curso 2008-2009

PREÁMBULO:

- Objetivos y elaboración del RRI
- Fundamentación legal

0. TÍTULO PRELIMINAR :NATURALEZA Y FINALIDAD DEL CENTRO:

- 0.1. Definición
- 0.2. Identidad
- 0.3. Organización del Centro.

1. TÍTULO PRIMERO: ÓRGANOS DE GOBIERNO:

- 1.1. Órganos colegiadas
- 1.2. Órganos unipersonales.

2. TÍTULO SEGUNDO: ÓRGANOS DE GESTIÓN DEL CENTRO:

Órganos de coordinación docente:

- 2.1. Departamentos
- 2.2. Comisión de Coordinación Pedagógica.
- 2.3. Tutorías
- 2.4. Junta de Profesores.
- 2.5. Profesorado

3. TÍTULO TERCERO: ORGANIZACIÓN DE LA ACCIÓN EDUCATIVA:

- 3.1. El Proyecto Educativo de Centro.
- 3.2. Concreciones curriculares.
- 3.3. La Programación General Anual.
- 3.4. Las actividades complementarias.
- 3.5. La evaluación.

4. TÍTULO CUARTO: RECURSOS Y SERVICIOS:

- 4.1. Normas generales dentro del Instituto.
- 4.2. Plan de evacuación del Centro.
- 4.3. Aulas especiales.
- 4.4. Botiquín.
- 4.5. Asistencia al Centro de Salud.
- 4.6. Otros recursos.

5. TÍTULO QUINTO: NORMAS BÁSICAS DE CONVIVENCIA:

- 5.1. Fundamentación legal.
- 5.2. Aplicación de las normas de convivencia.

DISPOSICIONES FINALES

PREÁMBULO.

El presente Reglamento de Régimen Interior (RRI) será de aplicación en el marco físico del IESO Quercus sito en la Urbanización El Encinar- Terradillos) y en todas aquellas actuaciones que tengan relación con la actividad normal del Centro o se deriven de ellas, aunque acontezcan fuera de su recinto.

Este RRI formará parte del Proyecto Educativo y dentro del mismo se convierte en un elemento educativo que pretende servir fundamentalmente para prevenir y evitar conflictos, implicar a todos los sectores en la responsabilidad de mantener una convivencia ordenada y correcta y el desarrollo regular de las actividades propias de un centro educativo, fomentar la participación responsable en el ejercicio de los derechos y deberes y agilizar, siempre que sea posible, los trámites en los eventuales conflictos que surjan.

No se trata de un reglamento disciplinario, ni pretende fomentar una actitud sancionadora, si no del marco legal dentro del cual se ha de desarrollar toda la vida cotidiana del Centro y de los miembros que conviven en él.

Pretende por ello conseguir que del conocimiento y difusión de las normas de convivencia y de relación personal, de la reglamentación de los usos de los espacios y de las formas de comunicación, se deriven logros en el desarrollo de los valores de tolerancia, respeto a la tolerancia, respeto a la diferencia y convivencia democrática que la ordenación del sistema educativo propugnan como objetivos básicos.

Objetivos del RRI.

Como hemos indicado anteriormente el RRI es un documento que reúne un conjunto de normas orientadas a lograr el buen funcionamiento interno del Centro, y que debe servir para:

- . Dinamizar la vida del Centro.
- . Hacer más prácticas y operativos las estructuras organizativas.
- . Mejorar las relaciones de toda la comunidad educativa.

De forma más amplia, se puede indicar que los fines del RRI son:

- . Dotar el Centro de marcos de referencia para su organización y funcionamiento.
- . Establecer el marco que facilite las relaciones, decisiones y el funcionamiento en general.
- . Estructurar, definir y repartir las responsabilidades.
- . Establecer mecanismos de comunicación e información en la comunidad educativa.
- . Elevar los niveles de convivencia general de todos los miembros que integran el Centro Educativo.
- . Dotar el Centro de un documento organizativo que supla las posibles deficiencias organizativas como consecuencia de la movilidad del profesorado.
- . Agilizar el funcionamiento y facilitar la toma de decisiones.
- . Unificar la información y hacerla más asequible.

Elaboración del RRI.

Este Reglamento es la recopilación del conjunto de normas relativas a la organización y funcionamiento del Centro, que surgen de la participación y consenso de toda la comunidad escolar.

En base a ello, la elaboración del mismo ha seguido las siguientes pautas:

1º Constitución de una comisión dentro del Claustro de Profesores, en la que intervienen todos los departamentos didácticos.

2º Esta comisión prepara un anteproyecto del RRI. Para ello se organizan grupos de análisis y discusión que se encargan de elaborar los diferentes títulos del reglamento. Los títulos propuestos se discuten y aprueban en las reuniones de la CCP.

3º Una vez elaborado el anteproyecto se entrega a los diferentes sectores que conforman la comunidad educativa del IESO Quercus, para su estudio y presentación de enmiendas.

4º La comisión o el equipo directivo recoge y da forma al documento con las enmiendas presentadas.

5º El Consejo Escolar:

- . Estudia el anteproyecto y las enmiendas.
- . Debate y analiza las propuestas.
- . Introduce, si es necesario, modificaciones.
- . Aprueba el texto definitivo.

6º El equipo directivo procede a su difusión y lo envía a la Administración a la Administración educativa.

7º Cumplirlo. El RRI, una vez aprobado, es de obligado cumplimiento para todos los miembros de la Comunidad Educativa.

Fundamentación Legal.

- Ley Orgánica 8/1985, de 3 de julio, reguladora del Derecho a la Educación
- Ley Orgánica 2/2006, de 3 de mayo, de Educación.
- Decreto 51/2007, de 17 de mayo, por el que se regulan los derechos y deberes de los alumnos.
- Orden EDU/1046/2007, de 12 de junio, por la que se regula la implantación y el desarrollo de la Educación Secundaria Obligatoria en la Comunidad de Castilla y León.
- Orden EDU/1048/2007, de 12 de junio, por la que se regula el programa de diversificación.
- Orden EDU1047/2007, de 12 de junio, por la que se regula la impartición de materias optativas.
- Orden EDU/1921/2007, de 27 de noviembre, por la que se establecen medidas y actuaciones para la promoción y mejora de la convivencia en los centros educativos de Castilla y León.
- Orden EDU/1952/2007, de 29 de noviembre, por la que se regula la evaluación en Educación Secundaria Obligatoria.
- Orden Ministerial de 29 de junio de 1994, que regula la organización y funcionamiento de los Institutos de Educación Secundaria.
- Orden Ministerial de 29 de febrero de 1996 (BOE 9-3-1996) por la que se aprueban las instrucciones que regulan la organización y funcionamiento de los Institutos de Educación Secundaria.
- Real Decreto 83/1996, de 26 de enero (BOE 21-2-1996), por el que se aprueba el Reglamento Orgánico de los Institutos de Educación Secundaria.

0. TÍTULO PRELIMINAR: NATURALEZA Y FINALIDAD DEL CENTRO.

0.1. Definición

El IESO Quercus está ubicado en la urbanización El Encinar, término municipal de Terradillos (Salamanca).

La población censada es de 3500 habitantes.

La creación del IESO tuvo lugar el 26-7-2001, BOCyL del 31 de julio.

El Centro comienza a funcionar en el curso académico 2000-2001 como Sección de Secundaria del Instituto Torres Villarroel de Salamanca.

Este Centro incorpora toda la Enseñanza Secundaria Obligatoria, de primero a cuarto, y debe entenderse como un aspecto más en el conjunto de materias que, en los últimos años, se han encaminado a ampliar y racionalizar la oferta de la localidad en materia sanitaria, administrativa, cultural y educativa.

0.2. Identidad.

El IESO Quercus, desarrollará sus actividades con arreglo a los principios constitucionales, garantía de neutralidad ideológica y respeto a las opciones religiosas y morales.

El IESO propone los siguientes fines y objetivos generales:

0. El pleno desarrollo de la personalidad del alumno y de la capacidad del alumno para regular su propio aprendizaje.
 1. La formación en el respeto de los derechos y libertades fundamentales y en el ejercicio de la tolerancia y de la libertad dentro de los principios democráticos de convivencia.
 2. La adquisición de hábitos intelectuales y técnicas de trabajo, así como conocimientos y actitudes que les permitan proseguir estudios superiores o incorporarse al mundo liberal.
 3. La preparación para participar activamente en la vida social y cultural.
 4. La educación para la paz, la cooperación y la solidaridad entre los pueblos
 5. La educación en el ejercicio de la tolerancia y la libertad.
 6. La educación en la responsabilidad individual y en el mérito y esfuerzo personal.
7. La formación en el respeto y reconocimiento de la pluralidad lingüística y cultural de España.

0.3. Organización del Centro.

A. Estructura del Centro.

A.1. Órganos de gobierno.

- a. **Unipersonales:** Director, Jefe de Estudios y Secretario.
- b. **Colegiados:** Claustro de profesores. Consejo Escolar integrado: Comisión de convivencia, Comisión Económica y Comisión de Actividades Extraescolares.

A.2. Órganos de coordinación docente.

- a. **Departamento de Orientación**
- b. **Departamentos didácticos:** Educación Plástica, Biología y Geología, Física y Química, Francés, Educación Física, Ciencias Sociales-Geografía e Historia, Inglés, Lengua Castellana y Literatura, Matemáticas, Música y Tecnología.
- c. **Tutores y Juntas de evaluación.**

A.3. Horario del Centro.

La jornada escolar es continuada y se desarrolla en seis periodos lectivos de 50 minutos y descanso de 5 minutos entre ellos. Cada dos periodos lectivos se establece un descanso de veinte minutos.

Quedando establecida así la jornada escolar:

- 1ª Hora: de 8:45 a 9:35
- 2ª Hora: de 9:40 a 10:30
- Recreo de veinte minutos.
- 3ª Hora: de 10:50 a 11:40
- 4ª Hora: de 11:45 a 12:35
- Recreo de veinte minutos.
- 5ª Hora: de 12:55 a 13:45
- 6ª Hora: de 13:50 a 14:40

El comienzo y el final de cada período se avisará mediante un toque de timbre.

Los miércoles por la tarde estarán destinados, siempre que sea posible, a reuniones de Claustro, evaluaciones, CCP y Consejo Escolar, Actividades Extraescolares.

B. DOCUMENTOS DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO.

B.1. Programación General Anual: la PGA será elaborada por el Equipo Directivo, recoge los aspectos organizativos y de funcionamiento del Centro, teniendo en cuenta las deliberaciones y acuerdos del Claustro, del Consejo Escolar y de la Junta de Delegados. Así incluirá los proyectos, el currículo, las normas, los planes acordados y aprobados.

B.2. Proyecto Educativo del Centro: el Equipo Directivo elaborará el proyecto Educativo teniendo en cuenta las características del entorno social, de acuerdo con los criterios establecidos por el Consejo Escolar y las propuestas realizadas por el Claustro y la Junta de delegados. Recogerá los valores, los objetivos y las prioridades de actuación del Centro. La concreción del currículo de ESO, tratamiento transversal, atención a la diversidad.

El Proyecto Educativo será evaluado y aprobado por el Consejo Escolar.

El Proyecto Educativo incluirá:

Reglamento de Régimen Interior: se basa en los principios fundamentales declarados a tal efecto, asume y acata toda la normativa legal de los órganos facultados para tal fin, se concreta en acuerdos de la propia Comunidad Educativa y determina los procedimientos que han de servir de base para el buen funcionamiento del Centro.

El Plan de Convivencia: recogerá la planificación de medidas preventivas y de resolución de conflictos para solventar y mejorar la convivencia en el Centro.

El Plan de Acción tutorial: recogerá los principios de actuación de los tutores a lo largo del curso.

El Plan de evaluación: recoge el proceso de autoevaluación del Centro.

C. ACUERDOS Y NORMAS DE FUNCIONAMIENTO INTERNO.

C.1. Horario del personal docente.

Todo lo relativo a la distribución horaria, horario lectivo, horario complementario, elaboración y cumplimiento de horarios, queda regulado por la OM de 29 de febrero de 1996 y por la que se aprueban las instrucciones que regulan la organización y funcionamiento de los Institutos de Enseñanza Secundaria y la ORDEN EDU/1120/2007, de 20 de junio, por la que se aprueba la jornada laboral del profesorado de los centros públicos.

C.1.1. Periodos lectivos

Los profesores son los encargados de controlar la asistencia a clase de los alumnos. Para ello, firmarán sus correspondientes periodos lectivos en las casillas del parte de faltas que les entregará el delegado de curso, pasarán lista todos los días y anotarán en el parte los retrasos y ausencias de los alumnos.

Los delegados de curso son responsables del parte de faltas durante los cambios de clase.

Ante cualquier falta de disciplina, y en función de su mayor o menor gravedad, los profesores deberán adoptar las medidas recogidas en el Título Sexto de este Reglamento.

Guardias:

Se regirán según la Orden de 29 de febrero de 1996, por la que se aprueban las instrucciones que regulan la organización y funcionamiento de los IES.

“...para mantener el buen funcionamiento de la actividad docente de los Centros, el Jefe de Estudios contará con la colaboración de los profesores de guardia, a quienes corresponde atender a los grupos de alumnos que reencuentren sin profesor por cualquier circunstancia, orientar sus actividades y velar por el orden y funcionamiento del Centro. Finalizado su periodo

de guardia, el profesor anotará en el parte correspondiente las ausencias o retrasos de los profesores y cualquier otra circunstancia que se haya producido”.

Al comenzar el periodo de guardia, los profesores correspondientes comprobarán si existe algún grupo de alumnos sin profesor. Para ello, cuentan con la colaboración del Jefe de Estudios.

El profesor de guardia velará que los alumnos realicen las tareas encomendadas por el profesor ausente.

El periodo de guardia será el mismo que tiene el profesor sustituido en su horario individual (no incluye cambio de clase, ni periodos de descanso).

La guardia se realizará con el grupo de alumnos en el aula que ocupaba el profesor sustituido.

Bibliotecas:

La Biblioteca es un lugar de lectura y estudio.

El profesor, durante las horas complementarias de dedicación a la biblioteca que figuren en su horario deberá permanecer en la misma, velando por el orden.

Se designará un coordinador de biblioteca y varios profesores colaboradores con las horas complementarias dedicadas a la atención de ésta.

El coordinador responsable se encargará de su organización, fichar los ejemplares que se vayan adquiriendo, velar por el buen funcionamiento de los préstamos, etc.

A lo largo del curso se programarán actividades diferentes que tendrán como objetivo dinamizar la Biblioteca.

Para los préstamos se utilizará las propuestas del programa “**Abies**”.

El servicio de préstamo de recursos bibliográficos, se llevará a cabo por el profesor coordinador y colaboradores de la biblioteca.

Establecerán un horario de préstamos que harán público, para los periodos de descanso.

Los Jefes de departamento antes de proceder a la compra de libros, se pondrán en contacto con el coordinador de Biblioteca para que no exista duplicidad de ejemplares.

1. TÍTULO PRIMERO: ÓRGANOS DE GOBIERNO.

1.1. Órganos Colegiados de Gobierno

Consejo Escolar.

Es el máximo órgano de participación y gestión del Centro. Está formado por los diferentes miembros de la comunidad educativa elegidos ,por cada uno de los sectores, democráticamente.

Está integrado por 14 miembros: el Director, el Jefe de Estudios, cinco profesores, dos padres, tres alumnos, representante del Personal de Administración y Servicios y un concejal, además del Secretario con voz pero sin voto. La asistencia al Consejo es obligatoria para todos sus miembros.

Funciones destacables.

- Aprobar y Evaluar el Proyecto Educativo.
- Aprobar y evaluar la Programación General Anual.
- Conocer las candidaturas a la Dirección y los proyectos de dirección.
- Participar en la selección del Director.

- Conocer la resolución de conflictos disciplinarios y velar porque se atengan a la normativa vigente.
- Proponer medidas para mejorar la convivencia .
- Promover la conservación y renovación de las instalaciones.
- Aprobar el Proyecto de Gestión del Instituto y evaluarlo.
- Informar la memoria anual sobre las actividades y situación general del Instituto.
- Analizar y evaluar la evolución del rendimiento escolar del Instituto.

Comisiones.

Comisión de convivencia.

La componen el Director, el Jefe de estudios, el Orientador, la Coordinadora de la Convivencia, dos profesores, dos padres de alumnos y dos alumnos, elegidos por cada uno de los sectores a los que representan. Sus competencias están especificadas en las normas de convivencia del Reglamento Régimen Interior.

Tiene encomendada la misión de imponer correcciones por delegación del Consejo Escolar. Se reúne cada vez que la conducta de ciertos alumnos reclame su Intervención para evitar la imposición de sanciones.

Comisión Económica.

Integrada por el Director, el Secretario, un profesor, un padre de alumno y un alumno, elegidos en el seno del Consejo por cada uno de los sectores. Tiene encomendada la misión de efectuar cuestiones económicas por delegación del Consejo Escolar. Se reúne previamente a la justificación de cuentas y a la elaboración del Proyecto de presupuestos y siempre que lo convoque el Director.

Comisión de Actividades Extraescolares.

Conformada por el Director, el Jefe de Actividades Extraescolares, dos profesores, un alumno, el representante de Administración y Servicios y representante del Ayuntamiento.

Tiene encomendada organizar las actividades extraescolares en las que participe todo el Centro.

Claustro

- Es el órgano propio de participación de los profesores en el Instituto.
- Está integrado por la totalidad de los profesores que presten servicios en el Instituto, independientemente de su situación administrativa.
- Se reunirá como mínimo una vez al trimestre y siempre que lo convoque el Director o lo solicite un tercio al menos de sus miembros.
- Será preceptiva, además, una sesión del Claustro al principio del curso y otra al final del mismo.
- La asistencia a las sesiones del Claustro es obligatoria para todos sus miembros.

Competencias destacables.

- Es competente y decisorio en todo lo relacionado con aspectos educativos: programaciones, planteamientos curriculares, aspectos relacionados con la evaluación, criterios pedagógicos, etc.
- Analizar y valorar el rendimiento educativo del Centro.
- Analizar y valorar trimestralmente la situación económica del Centro.
- Elegir a sus representantes en el Consejo Escolar.
- Conocer las candidaturas a la Dirección y los proyectos presentados por los candidatos.
- Promover iniciativas de investigación y experimentación.

1.2. Órganos Unipersonales de gobierno.

El equipo directivo.

Lo constituye el Director, el Jefe de estudios y el Secretario, que trabajan de forma coordinada en el desempeño de sus funciones.

Funciones destacables.

- Velar por el buen funcionamiento del Centro.
- Adoptar las medidas necesarias para la ejecución coordinada de las decisiones del Consejo Escolar y del Claustro en el ámbito de sus respectivas competencias.
- Establecer poscriterios para la elaboración del presupuesto.
- Elaborar la propuesta de Proyecto Educativo del Centro, la Programación General Anual y la memoria Final de Curso.
- Invitar a sus reuniones con carácter consultivo, a cualquier miembro de la comunidad educativa que crea conveniente.

El Director.

En cuanto a la presentación y requisitos de los candidatos, el programa de dirección, la designación y cese, así como el nombramiento del Director por parte de la administración, se regirán de acuerdo con lo dispuesto en la Ley Orgánica 2/2006, de 3 de mayo, de Educación, que regula la selección y nombramiento de directores de centros docentes públicos.

Competencias destacables

- Ostentar la representación del Centro.
- Cumplir y hacer cumplir las leyes, otras disposiciones vigentes y los acuerdos de los órganos colegiados.
- Dirigir y coordinar todas las actividades del Centro.
- Promover la innovación educativa.
- Favorecer la convivencia en el Centro.
- Impulsar la colaboración con las familias.
- Impulsar las evaluaciones internas del Centro.
- Designar y proponer el cese de los restantes miembros del equipo directivo, así como designar y cesar a los jefes de departamento y a los tutores.
- Convocar y presidir los actos académicos y las sesiones del Consejo Escolar y del Claustro.
- Garantizar la mediación en la resolución de conflictos.
- Aplicar las medidas disciplinarias que correspondan a los alumnos.

Jefe de Estudios.

Será designado por el Director del Centro y nombrado por el Director Provincial.
La duración de su mandato será la que corresponda al Director que lo hubiera designado.

Competencias destacables

- Sustituir al Director en caso de ausencia o enfermedad.
- Coordinar las actividades de carácter académico, de orientación y complementarias, de los jefes de departamento y la acción de los tutores.
- Elaborar los horarios académicos y favorecer la convivencia en el Instituto.

El Secretario.

Será designado por el Director del Centro y nombrado por el Director Provincial.
La duración de su mandato será la que corresponda al Director que lo hubiera designado.

Competencias destacables

- Actuar como secretario de los órganos de gobierno del Instituto, levantar acta de las sesiones y dar fe de los acuerdos con el visto bueno del Director.
- Custodiar y coordinar la utilización de los medios informáticos, audiovisuales y del resto del material didáctico.

- Ejercer, por delegación del Director y bajo su autoridad, la Jefatura del Personal de administración y Servicios adscrito al Instituto.
- Ordenar el régimen económico del Instituto, de conformidad con las instrucciones del Director, realizar la contabilidad y rendir cuentas ante las autoridades correspondientes.

2. TÍTULO SEGUNDO: ÓRGANOS DE GESTIÓN DEL CENTRO

ÓRGANOS DE COORDINACIÓN DOCENTE.

2.1. Departamentos.

Los departamentos didácticos son los órganos básicos encargados de organizar y desarrollar las enseñanzas propias de las áreas, materias o módulos que tengan asignados, y las actividades que se le encomienden, dentro del ámbito de sus competencias.

Todo lo referido al carácter, composición, competencias y designación de sus jefes, así como el funcionamiento, reuniones y confección de memoria está recogido en el Título III, capítulo I, artículos del 40 al 52 del Real Decreto 83/1996 de 26 de enero (BOE de 21 de Febrero de 1996) por el que se aprueba el Reglamento Orgánico de los Institutos de Educación Secundaria, así como, en la Orden de 29 de febrero de 1996 (BOE 9 de marzo de 1996) por el que se aprueban las instrucciones que regulan la organización y funcionamiento de los Institutos de Educación Secundaria, Capítulo I, artículos 2,3,4 y 5.

Atribuciones y funcionamiento.

Los departamentos deberán, en su caso, revisar las decisiones adoptadas en el Proyecto Curricular, según las condiciones establecidas por la Comisión Pedagógica.

Los departamentos elaborarán pruebas iniciales para conocer el grado de competencia con que los alumnos acceden a los diferentes niveles educativos: 1º, 2º, 3º y 4º de ESO. Conocer bien los límites de esta diversidad, sin duda, favorecerá un mejor tratamiento de la misma y nos permitirá comprobar si algunas de las decisiones adoptadas en su día, al hilo del diseño curricular elegido, han sido las más adecuadas o es preciso introducir variaciones que permita una mayor coherencia y rigor en la transición entre los diferentes niveles educativos de nuestro Centro.

2.2. Comisión de Coordinación Pedagógica.

En los IES existirá una comisión de coordinación pedagógica que estará integrada, al menos, por el Director, que será su presidente; el Jefe de estudios y los jefes de departamento.

Todo lo referente a su composición, competencias y régimen de funcionamiento, figura recogido en el capítulo IV, artículos 53 y 54 del Real Decreto 83/96 y en la orden de 29 de junio de 1994, artículos 6 al 11.

2.3. Tutorías.

Todo lo relacionado con la acción tutorial está recogido en el capítulo V, artículos 55 y 56 del Real Decreto 83/96, en la Orden de 29 de febrero de 1996, artículos 12,13,14,15 y 16 y ORDEN/EDU/1046/2007, de 12 de junio, artículo 12.

. Los tutores se reunirán semanalmente con el Departamento de Orientación en coordinación con la Jefatura de Estudios. En estas reuniones se coordinarán las actividades, se intercambiarán criterios y se realizará un seguimiento de la acción tutorial. Sin perjuicio de este calendario de reuniones fijado, la Jefatura de estudios podrá convocar reuniones extraordinarias de tutores por nivel o por ciclo para tratar asuntos de interés general.

- La hora que figura en los horarios del profesorado como destinada a tutoría de alumnos será de trabajo y de permanencia en el aula con los diferentes cursos y grupos.

- Diariamente el delegado de cada grupo le hará llegar a cada profesor el parte de faltas. Los miércoles y viernes lo entregarán a las ordenanzas, quienes a su vez lo pondrán a disposición del Jefe de Estudios.

- Asimismo, es preceptivo que todos los profesores firmen dichos partes diarios, ya que es un imprescindible documento interno de control, necesario para ser eficaz en el mantenimiento de la disciplina, para mejorar la convivencia general y para que los tutores puedan informar, precisa y oportunamente, a los padres sobre la evolución de la actitud y conducta de sus hijos.

- El alumnado deberá justificar ante su tutor, convenientemente y por escrito, según el modelo oficial a su disposición en la conserjería, las ausencias a las clases el mismo día de su incorporación o, como máximo, al día siguiente de su incorporación. Los tutores han de exigir al alumnado la justificación inmediata de su ausencia.

- Periódicamente la Jefatura de Estudios hará llegar a cada tutor un informe de las faltas de asistencia del alumnado correspondiente a su grupo.

- Cada quince días el tutor deberá comunicar a los padres las ausencias del alumno, y las faltas de disciplina por el procedimiento establecido en el RRI.

- Los tutores han de ser los primeros interesados en mejorar constantemente la convivencia en sus grupos y para ello deben involucrarse en todo lo concerniente al control disciplinario y a la consiguiente comunicación a los padres, porque son parcelas de su competencia directa que no pueden ser delegadas.

- Al término de cada curso el tutor elaborará un informe de la situación académica de cada alumno. Estos informes incluirán las calificaciones obtenidas, la decisión sobre la promoción y, en su caso, las medidas adoptadas para que el alumno alcance los objetivos programados.

- Al finalizar el cuarto curso de la ESO, todos los alumnos recibirán, junto con los informes finales de evaluación, una orientación sobre su futuro académico y profesional. La formulación de este Consejo Orientador es responsabilidad del tutor correspondiente con la colaboración del Departamento de Orientación, teniendo en cuenta las expectativas manifestadas por el propio alumno y previa propuesta colegiada del equipo de profesores que le imparten clase. Será formulado, en clave positiva, confidencial, y con el procedimiento que el Centro tiene establecido. El Consejo Orientador ha de ser visado por el Director y ser siempre considerado no como un mero trámite sino como una opinión razonada y significativa del grupo de profesores que ha de ser tenida muy en cuenta por el propio alumno y sus padres.

Además de las funciones que tienen legalmente atribuidas, los tutores, en nuestro Centro, podrán ejercer las siguientes:

- Participar a petición propia con voz, pero sin voto en la Comisión de Convivencia cuando se vaya a proponer la sanción a un alumno de su tutoría.

- Convocar, con la autorización de la Jefatura Estudios, una sesión extraordinaria del equipo docente que impartan clase a su grupo de alumnos para tratar problemas urgentes.

2.4. El Equipo Docente

El equipo docente de grupo estará constituida por todos los profesores que imparten docencia a los alumnos del grupo y será coordinada por su tutor.

El equipo docente se reunirá según lo establecido en la normativa sobre evaluación y siempre que sea convocada por la Jefatura de Estudios o a propuesta, en su caso, del Tutor del grupo o de alguno o varios profesores.

Decidirá sobre los diferentes aspectos relacionados con la promoción y titulación de los alumnos, según lo dispuesto en la Orden EDU/1952/2007, de 29 de noviembre, por la que se regula la evaluación en Castilla y León ; y de acuerdo con los criterios de promoción y titulación establecidos por el Claustro.

Las demás funciones del Equipo Docente están recogidas en el Real Decreto 83/1996, artículo 58.

2.5. Profesorado de guardia.

- A los profesores de guardia les corresponde atender a los alumnos que se encuentren sin profesor por cualquier circunstancia, orientar sus actividades y velar por el orden y buen funcionamiento del Centro, comprobando que el alumnado está dentro de sus respectivas aulas y atendidos por sus correspondientes profesores: Finalizado su período de guardia, el profesor anotará en el parte correspondiente las ausencias o retrasos de los profesores y cualquier otra incidencia que se haya producido.

- El profesor que conozca con antelación que faltará, sería conveniente que deje preparados trabajos o tareas para el grupo o grupos a los que imparte clase el día o días de su ausencia, a fin de que el alumnado no pierda horas lectivas y para que el profesorado de guardia pueda orientar adecuadamente dichas tareas.

- Realizar adecuadamente las funciones de guardia es vital para el buen funcionamiento del Centro y, desde un mínimo sentido de la solidaridad no serían deseables los retrasos injustificados a las guardias que solo proporcionarían el desorden y la fuga sistemática de los alumnos y obligarían a que el segundo profesor de guardia, en su caso, o un miembro del equipo directivo tuvieran que hacerse cargo de este tipo de situaciones.

3. TÍTULO TERCERO: ORGANIZACIÓN DE LA ACCIÓN EDUCATIVA.

3.1. El Proyecto Educativo de Centro.

El Proyecto Educativo atenderá a los principios de no discriminación y de inclusión educativa, como valores fundamentales.

En el Proyecto Educativo, y a través del contexto sociocultural y económico en el que se encuentra ubicado, se establecerá: la identidad del Centro, los objetivos, las prioridades y procedimientos de actuación, e incluirá:

- a. El análisis de las características del entorno escolar y las necesidades educativas, que en función del mismo, ha de satisfacer.
- b. La organización del centro.
- c. La adecuación de los objetivos generales de la ESO.
- d. La concreción del currículo y el tratamiento transversales de la educación en valores.
- e. Los principios de la orientación educativa, la forma de atención al alumnado y el Plan de Acción Tutorial.
- f. Las medidas de atención a la diversidad.
- g. El Reglamento de Régimen Interior y el plan de Convivencia.
- h. Los compromisos con las familias y con los propios alumnos para facilitar el progreso educativo.
- i. Las decisiones sobre la coordinación con los servicios sociales y educativos del municipio y con instituciones públicas y privadas.
- j. Las directrices generales del Plan de evaluación del proceso de enseñanza y de la práctica docente.
- k. Las medidas organizativas de las enseñanzas no religiosas.

El Proyecto Educativo de Centro lo aprueba, evalúa y revisa el Consejo Escolar.

3.2. Concreciones curriculares.

Es el proceso de toma de decisiones por el cual el profesorado de una etapa educativa determinada establece, a partir del análisis del contexto de su centro, una serie de acuerdos acerca de las estrategias de intervención didáctica que va a utilizar, con el fin de asegurar la coherencia de su práctica docente.

1ª finalidad: la necesidad de establecer este nuevo elemento de reflexión en los centros surge del convencimiento de que la actividad docente ve incrementada considerablemente su eficacia

cuando es el fruto de una serie de decisiones discutidas y asumidas colectivamente por los equipos de profesores de los centros.

2ª finalidad: la competencia docente aumenta claramente a través de los procesos de reflexión sobre la práctica educativa.

3ª finalidad: los centros no deben ser idénticos entre sí, ya que no lo es su alumnado. Para que todos consigan las mismas finalidades educativas, Principio éste irrenunciable para garantizar el derecho a la igualdad de oportunidades, deberán ajustar su respuesta educativa a las peculiaridades de cada contexto.

Este documento lo elabora y supervisa la Comisión de Coordinación Pedagógica y lo aprueba y evalúa el Claustro de profesores.

Incluye los siguientes aspectos:

- Las directrices y decisiones generales sobre los objetivos, la metodología, la evaluación, los contenidos de carácter transversal de la educación en valores, la atención a la diversidad, la optatividad.
- Cada departamento elaborará la programación didáctica de las enseñanzas que tienen encomendadas, agrupadas en las etapas correspondientes, siguiendo las directrices generales establecidas por la Comisión Coordinación Pedagógica.
- La programación didáctica de los departamentos incluirá, necesariamente: las competencias, objetivos, contenidos y criterios de evaluación para la ESO: la distribución temporal de los contenidos, metodología, los procedimientos de evaluación del aprendizaje de los alumnos, los criterios de calificación, los materiales y recursos didácticos, las actividades complementarias y extraescolares, los temas transversales, las medidas de atención a la diversidad y las adaptaciones curriculares para los alumnos que las precisen.
- La programación de los ámbitos en los que se organizan las áreas específicas de los programas de diversificación será elaborada por el departamento de Orientación con la participación de los departamentos didácticos implicados.

3.3. La programación General Anual.

Se elabora anualmente para el equipo directivo recogiendo los acuerdos del Claustro, del Consejo Escolar y las propuestas de la Junta de Delegados.

Incluye:

- El horario general del Centro y los criterios pedagógicos para su elaboración.
- El Proyecto Educativo y sus posibles modificaciones.
- La concreción del currículo de cada Etapa y sus posibles modificaciones.
- El programa anual de actividades complementarias y extraescolares.
- Una memoria administrativa, que incluirá el documento de organización del instituto, la estadística de principio de curso y la situación de las instalaciones y del equipamiento.

Una vez aprobada la PGA, un ejemplar de la misma quedará en la secretaría del centro, a disposición y consulta de los miembros de la Comunidad Educativa y se remitirá otro ejemplar a la Dirección Provincial.

Al finalizar el curso los departamentos didácticos, el claustro y el consejo Escolar evaluarán la Programación General Anual, el Proyecto Curricular y el Proyecto Educativo de Centro, cuyas conclusiones serán recogidas en la memoria final de curso presentada por los departamentos y el equipo directivo.

3.4 Las Actividades Complementarias y Extraescolares.

El departamento está integrado por el Jefe del mismo (designado por el Director por el mismo periodo para el que él fue nombrado, a propuesta del Jefe de estudios, entre profesores con destino definitivo en el centro). Para cada actividad concreta, profesores y alumnos colaborarán como responsables de la misma.

Funciones del Jefe del Departamento de Actividades Extraescolares.

- a. Participar en la concreción del currículo de la Etapa.
- b. Elaborar el programa anual de las actividades complementarias y extraescolares en la que se recogerán las propuestas de los departamentos, de los profesores, de los alumnos y de los padres.
- c. Elaborar y dar a conocer a los alumnos la información relativa a las actividades del departamento.
- d. Promover y coordinar las actividades culturales y deportivas en colaboración con el claustro, los departamentos, la junta de delegados de alumnos y las asociaciones de padres y de alumnos.
- e. Coordinar la organización de los viajes de estudios, los intercambios escolares y cualquier tipo de viajes que se realicen con los alumnos.
- f. Distribuir los recursos económicos destinados por el consejo escolar a las actividades complementarias y extraescolares.
- g. Organizar la utilización de la biblioteca del Instituto.
- h. Elaborar una memoria final de curso con la evolución de las actividades que se incluirá en la memoria de dirección.

Características de las actividades.

- Pueden ser evaluadas
- Pueden estar vinculadas a los contenidos de una materia o departamento
- Pueden ser de carácter obligatorio, siempre que sean en horario lectivo
- Son actividades de carácter integrador y socializante.
- Pueden ser organizadas por cualquier departamento, tutor, o asociación de padres, pero siempre bajo la coordinación del Departamento de Actividades Complementarias y Extraescolares.
- Favorecen la convivencia y la relación entre los distintos miembros de la Comunidad Escolar
- Crean lazos de unión entre las Instituciones que comparten el entorno.
- Ayudan a verificar aquello que se ha explicado en el aula.

Ámbitos de las actividades.

Dentro de las Comunidades Educativas: Se favorecerán las actividades que se celebren dentro del instituto, destinadas tanto a desarrollar los temas transversales como las actividades culturales y deportivas.

Con motivo de las fiestas del instituto se realizará un programa de actividades para ese día. Tendrá lugar al finalizar la segunda evaluación.

Dentro del entorno: El departamento se encargará de mantener una relación fluida con los ayuntamientos y las asociaciones establecidas en la comarca; así como de dar a conocer a nuestros alumnos el pueblo en el que viven y para explotar todas las aportaciones culturales, deportivas, etc, que nos ofrece Terradillos. El departamento se encargará de obtener información de este Ayuntamiento sobre las actividades que organice.

En el exterior: El departamento colaborará en la organización de intercambio de alumnos, en la programación de excursiones por parte de los distintos departamentos y en el desarrollo de actividades que, aunque se celebren dentro del instituto, sirvan para presentar nuestra Comunidad Autónoma, otra parte de España y cualquier otro país.

Normas:

- a. Toda actividad debe constar en la programación de los departamentos.
- b. Debe haber sido aprobada por el Consejo Escolar.
- c. Debe ser supervisada por la Jefatura de Estudios y el Jefe del Departamento de Actividades Extraescolares.
- d. Cuando la actividad requiera una salida tendrá que reunir los siguientes requisitos:
 - Deberá contar con la asistencia de más del 50% de los alumnos. Los alumnos que no participen en la actividad deberán asistir a clase en su horario habitual.

- El departamento o profesor responsable de la actividad deberá presentar un programa por escrito donde figuren los objetivos de la salida, para que pueda ser aprobada.
- Los autocares serán contratados por el Jefe de Actividades Extraescolares.
- El profesor responsable de la actividad será el encargado de gestionar las entradas, permisos, etc., necesarios, en coordinación con el Jefe del departamento de Actividades Extraescolares.
- Cuando la actividad se realice fuera del Centro deberán acompañar a los alumnos al menos dos profesores.
- Los alumnos deberán traer autorización previa de sus padres para realizar la excursión.
- Ningún alumno podrá quedarse en el sitio visitado y no regresar al autocar, salvo permiso escrito por sus padres.
- Queda prohibido terminantemente la introducción de bebidas alcohólicas en los autocares.
- El Consejo Escolar podrá imponer medidas correctoras a aquel alumno que, durante la actividad extraescolar, tuviera una conducta perjudicial o inadecuada.

a. El Instituto subvencionará las actividades aprobadas, en el porcentaje que determine el Consejo Escolar. A través de Secretaría se recaudará la cantidad apartada por los alumnos.

b. Los profesores acompañantes tendrá todos sus gastos pagados (comidas, alojamiento, transporte, etc.) por parte del instituto.

Criterios de participación en actividades extraescolares

Las actividades extraescolares constituyen un complemento en el proceso educativo del alumno, por ello para participar en las mismas, los alumnos deben haber desarrollado una serie de conductas que concretamos de la siguiente manera:

- Asistencia a clase, cumplimiento y respeto de los horarios del centro.
- Actitud positiva hacia la asignatura y de respeto a los compañeros y el profesor que organiza la actividad.
- Seguimiento de las orientaciones del profesor respecto de su aprendizaje.
- Muestra de esfuerzo personal en el aula, independientemente de las calificaciones.
- Cuidado y utilización correctora de los bienes muebles e instalaciones del Centro.

A estos efectos se considera que no podrán participar en actividades extraescolares aquellos alumnos con faltas de asistencia injustificadas superior al 50% de los periodos lectivos de un trimestre en la asignatura que organiza la actividad.

Asimismo el alumno que haya sido objeto de incidencias graves a lo largo del curso y/o haya sido expulsado del centro por un periodo de tiempo, tampoco podrá participar.

3.5. La Evaluación del Alumno.

Carácter de la evaluación

- La evaluación, como queda fijado en la ORDEN EDU 1952/2007, de 29 de noviembre, será un referente para el seguimiento de los aprendizajes de los alumnos y para la adopción de las medidas de apoyo y atención educativa necesarias.
- La finalidad de la evaluación en esta etapa educativa es comprobar el cumplimiento de los objetivos específicos y la adquisición por parte de los alumnos de los conocimientos establecidos, de modo que, al finalizar la etapa los alumnos puedan incorporarse al mundo laboral o proseguir otros estudios con garantías de éxito.
- Asimismo, la evaluación tiene por objeto comprobar el desarrollo correspondiente de las competencias básicas, que los alumnos deben alcanzar al final de la Educación Secundaria Obligatoria.
- La evaluación será continua y diferenciada según las distintas materias del currículo.
- Tendrán carácter formativo y orientador del proceso educativo.

- La evaluación se realizará por el equipo de profesores del respectivo grupo de alumnos, que actuará de manera colegiada, coordinados por el profesor tutor y asesorados por el Departamento de Orientación del Centro. Las calificaciones de las distintas áreas y materias serán decididas por el profesor respectivo. Las demás decisiones serán adoptadas por consenso del equipo de profesores. Si ello no fuera posible, se adoptará por mayoría de dos tercios de los profesores que imparten clase al alumno.
- El Claustro de Profesores publicará los criterios generales de evaluación, de los aprendizajes, promoción y titulación.
- Los departamentos didácticos publicarán los contenidos mínimos, los procesos de recuperación y apoyo, y los procedimientos y criterios de evaluación.

Aspectos Generales de la Evaluación

Habrán cuatro sesiones de evaluación: evaluación inicial, primera, segunda y tercera. La evaluación inicial se referirá a aspectos curriculares de cada materia e incluirá además los informes individuales preexistentes de interés para la vida escolar y los datos obtenidos por los propios tutores y profesores sobre la situación desde la que el alumno inicia los nuevos aprendizajes.

En el resto de las sesiones de evaluación se decidirán las calificaciones de cada alumno, que irán acompañadas de observaciones sobre el proceso de aprendizaje y que incluirán, en todo caso, una valoración sobre la adecuación del rendimiento a las capacidades y posibilidades del alumno. Estas calificaciones serán tenidas en cuenta, para no perder el referente de la evaluación continua, en la evaluación final de junio. Los alumnos con calificación negativa en alguna asignatura serán evaluados en septiembre, cuyo proceso extraordinario (prueba, evaluación, entrega de calificaciones y revisión) se desarrollará entre el 1 y el 7 de septiembre.

Cuando a lo largo del curso el progreso de un alumno no responda a los objetivos programados, el profesor adoptará las oportunas medidas de refuerzo educativo y, en su caso, de adaptación curricular.

Antes de la evaluación final de junio y de la evaluación de la prueba extraordinaria de septiembre, previo a la evaluación del grupo se celebrará una sesión de evaluación de los alumnos con materias pendientes, que será coordinada por el Jefe de Estudios. Del resultado de esta evaluación se dará cuenta por escrito al alumno y a los padres o representantes legales.

Al término de la evaluación final y de la extraordinaria de septiembre, el tutor elaborará un informe de cada alumno valorando: grado de consecución de los objetivos, adquisición de las competencias básicas, decisión de promoción o titulación, medidas de recuperación que precise. El informe será remitido a los padres y una copia a la Jefe de Estudios.

Los alumnos que, tras la celebración de la prueba extraordinaria, mantenga calificaciones negativas en más de dos materias correspondientes a uno o varios cursos, el tutor especificará en el informe las medidas educativas propuestas por el equipo docente. El Jefe de Estudios entregará dicho informe al tutor del curso siguiente.

En el contexto de la evaluación continua, cuando los alumnos promocionen con evaluación negativa en alguna de las áreas o materias, la superación de los objetivos correspondientes a éstas podrá ser determinada por el profesor del área o materia respectiva del curso al que promocionan. En el caso de áreas o materias optativas que el alumno haya dejado de cursar, corresponderá la determinación de su superación al Departamento.

Los resultados de la evaluación se expresarán en los siguientes términos: Insuficiente (IN), Suficiente (SU), Bien (BI), Notable (NT), Sobresaliente (SB). Estas calificaciones irán acompañadas de expresión numérica de uno a diez, sin decimales.

Desarrollo de la sesión de evaluación

A. DATOS GRUPALES

Informe del tutor (datos estadísticos globales del rendimiento y faltas de asistencia, cumplimiento o no de cada uno de los acuerdos de la sesión anterior; evaluación de la tutoría; problemas actuales de todo el grupo y propuestas de soluciones).

B. EVALUACIONES INDIVIDUALES

- Alumnos con mayor número de suspensos.
- Posibles causas de su bajo rendimiento (problemas personales, falta de motivación e interés, esfuerzo personal, preparación deficiente, método de trabajo).
- Progreso en su rendimiento global.
- Integración en el grupo.
- Mención individual del alumnado.
- Calificaciones.
- El orientador informa de las medidas educativas adoptadas con algún alumno.
- Propuesta, si procede, de la inclusión del alumno en programas de Diversificación Curricular o en un programa de Cualificación Profesional Inicial.
- Decisión consensuada de promoción o titulación, en evaluación final.
- Consejo Orientador para los alumnos de 4º de ESO, también en la evaluación final y en la extraordinaria, en su caso.

C. DESPUÉS DE LA EVALUACIÓN

- El tutor dedica al menos una sesión a realizar el “balance global” del funcionamiento y rendimiento del grupo y a establecer cauces de realización de las medidas adoptadas por el equipo directivo.
- El tutor ayudará a sus alumnos a elaborar o modificar su plan personal de estudios.
- Cada uno de los profesores habla con el grupo, e individualmente, si es necesario, sobre acciones concretas que el alumno realiza en su materia, y medidas para mejorar.

D. ENTREGA DE CALIFICACIONES

Las calificaciones de cada evaluación serán remitidas por correo a los padres excepto la de aquellos alumnos que el tutor considere que han de entregarlas a los padres personalmente.

La promoción

1. La decisión de promoción se toma al finalizar primero, segundo y tercero de secundaria, en la última sesión de evaluación del mes de junio y en la evaluación extraordinaria de septiembre de las asignaturas no superadas en la evaluación de junio.
2. El alumno podrá repetir el mismo curso una sola vez y dos como máximo dentro de la etapa. Excepcionalmente podrá repetir una segunda vez en 4º siempre que no se haya producido esta circunstancia en cursos anteriores de la etapa. Siendo así se prolongará un año el límite de edad.
3. Los alumnos promocionan de curso con ninguna, una o dos asignaturas pendientes de uno o varios cursos debiendo recuperarlas en cursos posteriores. Excepcionalmente podrá autorizarse la promoción con evaluación negativa en 3 materias cuando no coincidan matemáticas, lengua y literatura y alguna otra materia.
4. Las decisiones sobre promoción de alumnos con tres materias suspensas se tomarán siempre con carácter individual, tras la celebración de las pruebas extraordinarias. Criterios de promoción de los alumnos que tengan tres materias pendientes. Promocionarán con tres asignaturas pendientes los alumnos que cumplan los siguientes requisitos:

No haber abandonado ninguna de las asignaturas suspensas. Se entenderá que se ha producido abandono cuando concurren la mayoría de las situaciones siguientes:

- No traer el material necesario para el desarrollo de las actividades de clase.
- Negarse a hacer las tareas de clase o no participar en las actividades propuestas.

- Presentación de exámenes en blanco o con un contenido tan escaso que haga suponer que dicha persona no ha preparado la materia.
- Impedir o dificultar reiteradamente el estudio de los compañeros/as.
- Haber puesto de manifiesto un alto nivel de absentismo (más del 20% del horario lectivo de la materia en cuestión).

En caso de haberse producido abandono este se habrá comunicado a los padres por escrito, a lo largo del curso.

- Haberse presentado a la prueba extraordinaria de septiembre y haber obtenido como mínimo una nota de tres en cada una de estas asignaturas.
- Para promocionar de 3º a 4º de la ESO no se contemplará la excepcionalidad cuando un alumno tenga suspensas:
Física y Química + Biología y Geología + otras 2 Asignaturas.

1. Promoción de los alumnos 1º, 2º y 3º de ESO.

Opciones:

A.- PROMOCIÓN DE LOS ALUMNOS DE 1º, 2º y 3º de ESO. POSIBILIDADES

SITUACIÓN DEL ALUMNO	APRUEBA TODO O SUSPENDE UNA O DOS MATERIAS	SUSPENDE TRES MATERIAS (de uno o varios cursos)	SUSPENDE MÁS DE TRES MATERIAS (de uno o varios cursos)
1º ESO	Promoción a 2º de ESO con materias pendientes si las hubiere.	<p>No ha repetido 1º:</p> <ul style="list-style-type: none"> - promoción a 2º de ESO con materias pendientes - repetición de curso <p>Ha repetido 1º:</p> <ul style="list-style-type: none"> - pasa a 2º con pendientes 	<p>No ha repetido 1º:</p> <ul style="list-style-type: none"> - repite 1º <p>Ha repetido 1º:</p> <ul style="list-style-type: none"> - pasa a 2º con pendientes
2º ESO	Promoción a 3º de ESO con materias pendientes si las hubiere.	<p>No ha repetido 2º:</p> <ul style="list-style-type: none"> - promoción a 3º de ESO con materias pendientes - repetición de curso <p>Ha repetido 2º:</p> <ul style="list-style-type: none"> - pasa a 3º con pendientes - excepcionalmente se incorpora al programa de diversificación curricular - excepcionalmente se incorpora al programa de cualificación de profesional inicial 	<p>No ha repetido 2º ni 1º:</p> <ul style="list-style-type: none"> - repite 2º <p>No ha repetido 2º y ha repetido 1º:</p> <ul style="list-style-type: none"> - repite 2º - excepcionalmente se incorpora al programa de diversificación curricular - excepcionalmente se incorpora al programa de cualificación de profesional inicial <p>Ha repetido sólo 2º o ha repetido 1º y 2º:</p> <ul style="list-style-type: none"> - pasa a 3º con pendientes - excepcionalmente se incorpora al programa de diversificación curricular - excepcionalmente se incorpora al programa de cualificación de profesional inicial
3º ESO	Promoción a 4º de ESO con materias pendientes si las hubiere.	<p>No ha repetido 3º y no ha agotado las dos repeticiones en la etapa:</p> <ul style="list-style-type: none"> - promoción a 4º de ESO con materias pendientes - repetición de curso <p>Ha repetido 3º ó ha agotado las dos repeticiones en la etapa:</p> <ul style="list-style-type: none"> - pasa a 4º con pendientes - se incorpora al programa diversificación curricular - se incorpora al programa de cualificación profesional inicial 	<p>No ha repetido 3º y no ha agotado las dos repeticiones en la etapa:</p> <ul style="list-style-type: none"> - repite 3º - se incorpora al programa diversificación curricular - se incorpora al programa de cualificación profesional inicial <p>No ha repetido 3º y ha agotado las dos repeticiones en la etapa:</p> <ul style="list-style-type: none"> - pasa a 4º con pendientes - se incorpora al programa de diversificación curricular - se incorpora al programa de cualificación profesional inicial <p>Ha repetido 3º:</p> <ul style="list-style-type: none"> - pasa a 4º con pendientes - se incorpora al programa diversificación curricular - se incorpora al programa de cualificación profesional inicial

Criterios de Titulación

1. Titularán los alumnos que hayan alcanzado las competencias básicas y los objetivos de la ESO.
2. Los alumnos que al término de la Educación Secundaria Obligatoria hayan alcanzado las competencias básicas y los objetivos de la misma recibirán el Título de Graduado en Educación Secundaria. Se entenderá que han alcanzado dichas competencias y objetivos cuando al término de la evaluación continua o tras la prueba extraordinaria hayan superado **todas las áreas o materias de la etapa**.
3. Asimismo, podrán ser propuestos para dicho título aquellos alumnos que hayan finalizado el curso con evaluación negativa en una o dos materias y excepcionalmente en tres, siempre que éstas no sean simultáneamente Lengua Castellana y Literatura y Matemáticas, junto a una tercera materia suspensa.
4. Las decisiones sobre titulación de alumnos con una, dos y, excepcionalmente con tres materias pendientes se tomarán siempre con carácter individual tras la celebración de la prueba extraordinaria, valorando ponderables -enfermedad o familiares- que impidan al alumno regularidad en el proceso de aprendizaje.
5. Criterios de Titulación para alumnos con asignaturas suspensas:
 - a) Los alumnos con una o dos asignaturas suspensas titularán siempre que no se haya producido abandono de ninguna de las asignaturas, hayan realizado de un modo correcto las tareas de recuperación encomendadas para el verano y se hayan presentado a las pruebas extraordinarias de septiembre.
 - b) Los alumnos con tres asignaturas suspensas titularán siempre que no se haya producido abandono de ninguna de las asignaturas, hayan realizado de un modo correcto las tareas de recuperación encomendadas para el verano y se hayan presentado a las pruebas extraordinarias de septiembre obteniendo **la nota de “cuatro”** en cada una de estas asignaturas.
6. Los alumnos que cursen el Programa de Diversificación Curricular titularán si superan los dos ámbitos y materias que integran el programa. Asimismo podrán obtener dicho título aquellos que habiendo superado los ámbitos, tengan evaluación negativa en una o dos materias, y excepcionalmente en tres. Se aplicará a estos alumnos los mismos criterios de titulación que para los alumnos con asignaturas suspensas tal como se recoge en el punto 5.
7. Los alumnos que no obtengan el título tendrán las siguientes opciones:

B.- TITULACIÓN DE LOS ALUMNOS DE 4º de ESO. POSIBILIDADES

APRUEBA TODO	SUSPENDE UNA, DOS Y, EXCEPCIONALMENTE, TRES MATERIAS (de uno o varios cursos)	SUSPENDE MÁS DE TRES MATERIAS (de uno o varios cursos)
Propuesta para Título de Graduado en ESO	<ul style="list-style-type: none"> - propuesta para Título de Graduado en ESO en septiembre - repetición de curso <p>(En caso de alumnos que hayan agotado las dos repeticiones en la etapa, no se podrá adoptar la decisión de repetición de curso)</p>	<p>No ha repetido 4º y no ha agotado las dos repeticiones en la etapa:</p> <ul style="list-style-type: none"> - repite 4º - se incorpora al 2º curso del programa de diversificación curricular - se incorpora al programa de cualificación profesional inicial <p>No ha repetido 4º y ha agotado las dos repeticiones en la etapa:</p> <ul style="list-style-type: none"> - puede incorporarse al programa de cualificación profesional inicial <p>Ha repetido una vez 4º y no ha repetido antes en la etapa:</p> <ul style="list-style-type: none"> - repite excepcionalmente 4º con pendientes - se incorpora al 2º curso del programa de diversificación curricular - se incorpora al programa de cualificación profesional inicial <p>Ha repetido 4º y ha repetido antes en la etapa:</p> <ul style="list-style-type: none"> - puede incorporarse al programa de cualificación profesional inicial

* No se considera la situación de los alumnos que siguen los módulos voluntarios de cualificación profesional inicial.

4. TÍTULO CUARTO: RECURSOS Y SERVICIOS

4.1. Normas generales dentro del Instituto

En todas las aulas, se debe respetar el material de la clase, mueble o no, dejándolo siempre en perfecto estado, y en su colocación adecuada. Así mismo se deberá mantener limpias las aulas. De cada aula de clase será responsable de mantenerla limpia el grupo al que corresponda el aula. De igual modo los alumnos deberán mantener limpios los pasillos y los servicios, usando adecuadamente las papeleras. De cualquier desperfecto en el material de un aula será responsable el grupo que haya utilizado dicha aula.

Está prohibido fumar en todo el recinto del instituto. Queda totalmente prohibido el consumo de alcohol dentro del instituto.

Se aconseja no traer móviles o aparatos de mp3 al centro y en todo caso está totalmente prohibido su uso en el aula.

Los alumnos no podrán permanecer en sus aulas durante los recreos, salvo permiso expreso del Jefe de Estudios, y en las condiciones que este determine.

Los alumnos podrán permanecer en cualquiera de las aulas especiales o Biblioteca durante el recreo con permiso de la Jefatura de Estudios, y con la supervisión de un profesor, para desarrollar actividades académicas propias de la correspondiente aula.

Los alumnos no podrán circular por el pasillo de despachos para cambiar de clase, salvo que se dirijan al aula de diversificación, a la biblioteca, a algún despacho o a la sala de profesores.

Los alumnos no podrán ausentarse del Centro durante la jornada escolar sin previo aviso al tutor o Jefe de Estudios.

4.2. Plan de Evacuación del Centro

De acuerdo a la Normativa Legal vigente existe un Plan de Evacuación del Centro. Dicho Plan distribuye la salida de los alumnos en caso de necesidad entre las dos puertas disponibles, de acuerdo a su situación en el Centro en el momento de producirse la evacuación.

El ala de las aulas de clase y aulas especiales correspondiente a la puerta del gimnasio, mientras que la zona de despachos y aula de audiovisuales corresponde a la puerta principal.

Las normas básicas de evacuación son las siguientes:

- Salida ordenada y tranquila del aula, siguiendo las instrucciones del profesor, hacia la correspondiente puerta, y sin acarrear ningún tipo de material.
- El profesor saldrá el último, después de asegurarse que no queda ningún alumno de su clase, y de haber cerrado las ventanas junto con el delegado de la clase.
- Los profesores irán detrás de su grupo de alumnos hasta la salida, procurando mantener el orden en la salida.

Todas estas normas y lugares de evacuación de cada clase son puestas en conocimiento de los alumnos mediante un simulacro de incendio que tiene lugar durante el primer trimestre.

4.3. Aulas Especiales

AULA DE MÚSICA

En el aula de música tendrán lugar las clases del área de música. Así mismo y con permiso de la Jefatura de Estudios y del profesor de música, el aula podrá ser utilizada para realizar actividades musicales, como ensayos por parte de los alumnos. Dichas actividades se realizarán bajo supervisión del profesor de música.

Los alumnos deberán cuidar los instrumentos musicales del aula, dejándolos siempre en perfecto estado, y colocados en su correspondiente lugar en el aula. De cualquier destrozo en el material del aula de música será responsable el grupo que haya utilizado el aula.

AULA DE EDUCACIÓN PLÁSTICA

En el aula de Educación Plástica tendrán lugar las clases correspondientes del área de Educación Plástica y Visual bajo la presencia del profesor del Educación Plástica. Los alumnos cuidarán el material correspondiente del aula, fungible o no, utilizándolo de forma correcta, y dejándolo colocado en su correspondiente lugar y en perfecto estado. De cualquier destrozo en el material será responsable el grupo que haya utilizado el aula.

AULA DE TECNOLOGÍA

En el aula de Tecnología tendrá lugar las clases de Tecnología, bajo la presencia del profesor. Los alumnos deberán cumplir las indicaciones del profesor respecto a las medidas de seguridad a tener en cuenta en el aula de tecnología. Dichas normas abarcan desde la vestimenta en el aula, el manejo de las herramientas en el aula, el manejo de los distintos materiales propios del área, fungible o no.

Los alumnos cuidarán el material del aula, fungible o no, utilizándolo de forma correcta y dejándolo colocado en su lugar correspondiente en perfecto estado. De cualquier destrozo en el material será responsable el grupo que haya estado en el aula.

AULA DE AUDIVISUALES Y VÍDEOS

El aula de audiovisuales podrá ser utilizada por cualquier profesor para desarrollar su clase siempre que lo estime oportuno. Por ello deberá reservar el aula con antelación suficiente.

Los alumnos deberán cuidar el material del aula de audiovisuales, dejándolo colocado en su sitio.

Respecto al manejo de los vídeos del centro (el del aula de audiovisuales y el vídeo móvil del primer piso) este será realizado exclusivamente por parte del profesor no permitiéndose a los alumnos manipular el vídeo.

AULA DE INFORMÁTICA

En el aula de informática tendrán lugar las clases de la materia optativa de Informática, así como otra clase en la que el profesor considere necesario el uso de los ordenadores, siempre que dicha aula esté libre.

El desarrollo del trabajo en el aula de informática se desarrollará siempre bajo la supervisión de un profesor, cuyas instrucciones deberán seguir los alumnos para el correcto uso de los ordenadores.

Los alumnos deberán cuidar el material informático del aula, así como no causar alteraciones en el sistema informático de los ordenadores. De cualquier destrozo del material o alteración del sistema informático será responsable el grupo que haya estado trabajando en el aula.

Las normas de utilización del aula de Informática serán:

Cada vez que se utilice el aula por un profesor, con los alumnos, se ha de rellenar una hoja de utilización, con:

- Día y hora de utilización
- Nombre de los alumnos que usan cada ordenador
- Esta hoja será entregada al responsable de Informática.

No se instalarán programas sin previa consulta con el responsable del aula.

No se podrá utilizar ninguna herramienta para hacer Chat (Messenger, Skype, etc.)

No se podrán visitar páginas cuyo contenido atente contra las normas de buena conducta, en caso de hacer lo por error, el alumno se lo comunicará al profesor encargado y este lo reflejará en la hoja de utilización

Al terminar la clase, se apagarán tanto los ordenadores como las pantallas y se colocarán las sillas del aula

De la sustracción de materiales, o desperfectos, ocasionados en el ordenador serán responsables los alumnos que usaron dicho ordenador.

GIMNASIO

En el gimnasio tendrá lugar las clases de Educación Física. Así mismo, y con permiso de la Jefatura de Estudios, podrá desarrollarse en él otro tipo de actividades deportivas o de otro tipo adecuado al gimnasio, siempre bajo la supervisión del un profesor.

En el gimnasio los alumnos llevarán obligatoriamente el calzado deportivo adecuado. Los alumnos deberán cuidar el material mueble e inmueble del gimnasio, así como el material deportivo del centro, dejándolo en perfecto estado de conservación y en su lugar de colocación. Cualquier destrozo en el material será responsabilidad del grupo que haya estado en el gimnasio. Los alumnos deberán seguir las indicaciones del profesor de Educación Física respecto al uso del material.

El patio interior, campo de futbito, servirá para el desarrollo de la clase de Educación Física cuando el profesor lo estime necesario. Asimismo el patio podrá ser utilizado por los alumnos durante el recreo. Los alumnos deberán cuidar las porterías de futbito del patio.

BIBLIOTECA

La Biblioteca del Centro podrá ser utilizada por cualquier profesor siempre que lo considere oportuno para desarrollar su clase. Dada la poca disponibilidad de aulas los alumnos podrán utilizar la biblioteca durante los recreos para estudiar y realizar trabajos, siempre con el permiso de la Jefatura de Estudios. Los alumnos presentes en la biblioteca serán responsables del material de la misma, así como del buen uso y conservación de los libros utilizados. Cuando el alumno moleste o impida con su comportamiento el trabajo o lectura de los demás, será expulsado de la biblioteca.

El préstamo de libros de la biblioteca se realizará bajo supervisión de un profesor, que anotará los datos del alumno. El préstamo se realizará por un periodo de dos semanas, prorrogables a otras dos semanas. En principio el préstamo se circunscribe a los libros de lectura excluyéndose del mismo los diccionarios y los libros de consulta, los cuales serán consultados en la biblioteca.

El alumno que recibe el libro en préstamo, será responsable de su conservación y de su buen uso, así como de su devolución en el plazo correspondiente. El extravío o destrozo de un libro supondrá su pago inmediato por parte del alumno, así como las correspondientes medidas disciplinarias que se determinen.

Las normas de la biblioteca son:

- Sólo se podrá entrar en la Biblioteca al inicio del recreo, no durante él
- Cuando se haya terminado el trabajo, los alumnos se podrán ir, pero sin dejar el material en el aula ya que a esta no se podrá entrar durante los recreos. Se estará en el patio con este material hasta que concluya
- Se deben respetar los periodos de préstamos de cada libro, si no serán sancionados con unos días en los que no se podrá hacer uso de la Biblioteca e incluso una multa
- En la Biblioteca se entra a trabajar, por lo tanto no hay corrillos de conversaciones, no se come, no se juega, etc.
- Cuando se necesite consultar algún libro, se deberá pedir la llave de la estantería al profesor.
- Para el uso de los ordenadores, se debe pedir permiso al profesor encargado. Sólo el que está en la mesa de este tiene Internet.

LABORATORIO

En el laboratorio de Ciencias Naturales tendrá lugar las clases de las materias del área de Ciencias de la Naturaleza, siempre que el profesor lo considere oportuno. Los alumnos estarán siempre bajo la supervisión de dicho profesor, y deberán seguir todas las indicaciones respecto al uso del material del laboratorio. Así mismo deberán cumplir las normas de seguridad propias del laboratorio en el manejo de los instrumentos y sustancias allí presentes. Los alumnos deberán dejar todo el material utilizado en perfecto estado de conservación, así como en su lugar correspondiente. De cualquier destrozo de material, fungible o no, o mala utilización del mismo será responsable el grupo que haya utilizado el laboratorio.

4.4. Botiquín

De acuerdo a la legislación vigente el Instituto dispone de un botiquín, ubicado en la Conserjería del Centro. Dicho Botiquín contiene el material sanitario de carácter básico para atender los primeros auxilios y contingencias de carácter leve. El material que contiene son medicamentos básicos (aspirinas y analgésicos), material sanitario (vendas, desinfectantes, tiritas y antiinflamatorios).

El mantenimiento del Botiquín se realizará periódicamente, revisando el estado del material sanitario y reponiéndolo adecuadamente.

Asimismo hay un Botiquín de carácter más básico que el anterior, en el Laboratorio de Ciencias de la Naturales, en el aula de Tecnología, en el Aula de Educación Plástica. En el Laboratorio se dispondrá de los elementos propios como por ejemplo material para tratar quemaduras en primera instancia.

Por último hay un Botiquín en la Sala de Profesores, también de carácter básico.

4.5. Asistencia al Centro de Salud

Cuando un alumno necesite asistencia de tipo médico que exceda las posibilidades de atención del Centro, o se trate de una emergencia, el alumno será acompañado al Centro de Salud sito al lado del Instituto por el profesor del Guardia o por un miembro del Equipo Directivo. Así mismo se llamará a la familia del alumno para comunicar la contingencia.

4.6. Otros Recursos.

ASCENSOR.

El Centro dispone de un ascensor para acceder al primer piso. Dicho ascensor podrá ser utilizado para el traslado de material, y para el desplazamiento de alumnos cuando éstos tengan impedimentos físicos, temporales o permanentes, para utilizar la escalera. La llave del ascensor estará en Conserjería, y cuando un alumno haya de utilizarlo será con conocimiento del Director del Centro, debiendo dejar la llave siempre en Conserjería una vez utilizado el ascensor.

FOTOCOPIADORA

El Centro dispone de fotocopadoras para su uso pedagógico por parte del profesorado. Así mismo los alumnos podrá realizar fotocopias en el Centro de todo aquel material didáctico que les sea indicado por lo profesores. La realización de las fotocopias se efectuará durante los recreos o durante el cambio de clase, siempre que la Conserjería esté abierta. El precio de las fotocopias será determinado por el Consejo Escolar.

SERVICIO PARA ALUMNOS CON DISCAPACIDADES FÍSICAS

El Centro dispone de un servicio adaptado para alumnos con discapacidades físicas, situado en la planta baja, en el ala de aulas y otro servicio con las mismas características en el gimnasio. El empleo de este servicio será exclusivo de este tipo de alumnos, con conocimiento de la Dirección.

5. TÍTULO QUINTO: NORMAS BÁSICAS DE CONVIVENCIA Y MEDIDAS CORRECTORAS.

A. DERECHOS Y DEBERES DE LOS MIEMBROS DIRECTOS DE LA COMUNIDAD EDUCATIVA.

5.1. Los Alumnos y las Alumnas.

5.1.1. DISPOSICIONES GENERALES

1. Todos los alumnos tienen los mismos derechos y deberes básicos, sin más distinciones que las derivadas de su edad, madurez y de las enseñanzas que se encuentren cursando.
2. La resolución de los conflictos y la imposición de las sanciones en materia de disciplina de los alumnos se ajustará a lo previsto en el título relativo a las normas de convivencia (faltas, sanciones y órgano corrector)
3. Los alumnos tienen el derecho y el deber de conocer la Constitución Española y el Estatuto de Autonomía de Castilla y León.
4. El ejercicio de los derechos individuales, implica el deber correlativo de conocimiento y respeto de los derechos de todos los miembros de la comunidad educativa.

5.1.2. DERECHOS

Los alumnos tienen derecho a una formación integral:

1. A recibir una educación emocional que le permita afrontar adecuadamente las relaciones interpersonales.
2. A la adquisición de habilidades, capacidades y conocimientos que le permitan integrarse personal, laboral y socialmente.
3. A una formación ética y moral.
4. A la Orientación escolar, personal y profesional.

- El proceso de orientación se intensificará especialmente en los cambios de ciclo o etapa de estudios.
- Se cuidará de forma especial la orientación de los alumnos con discapacidades físicas, sensoriales o psíquicas, o con carencias sociales o culturales.
- En esta tarea colaborarán estrechamente el Orientador, Jefatura de Estudios y tutores.

Derecho a ser evaluado objetivamente:

- Los alumnos tienen derecho a que su dedicación, esfuerzo y rendimiento escolar sean valorados con plena objetividad.
- Los alumnos tienen derecho a recibir información acerca de los procedimientos, criterios y resultados de la evaluación. Al comienzo del curso, los profesores de cada materia explicarán a sus alumnos los objetivos y contenidos mínimos.
- Los alumnos tienen derecho a obtener aclaraciones del profesorado, y en su caso, efectuar reclamaciones contra las decisiones o calificaciones que se adopten a lo largo del curso o al finalizar el mismo.
- La reclamación deberá basarse:

En la inadecuación de la prueba con los objetivos o contenidos del área o nivel.

En la incorrecta aplicación de los criterios de evaluación, decisiones y calificaciones

- Procedimiento:

Las reclamaciones referentes a las calificaciones de un examen o prueba serán atendidas por el profesor correspondiente.

Las referidas a las calificaciones obtenidas en las evoluciones parciales serán atendidas por el profesor o, en su caso, por el departamento didáctico correspondiente.

La reclamación sobre las calificaciones obtenidas en la evaluación final se atenderán siguiendo el procedimiento establecido (profesor-dirección-departamento-Dirección Provincial)

5. Los alumnos tienen derecho a que se respete su libertad de conciencia, sus convicciones religiosas, morales o ideológicas y su intimidad en lo referido a tales convicciones.

6. Los alumnos tienen derecho a que se respete su integridad física y moral y su dignidad personal, no pudiendo ser objeto, en ningún caso de tratos vejatorios o degradantes.

Derecho a ser respetado.

1. El Centro está obligado a guardar reserva sobre toda la información de que disponga acerca de las circunstancias familiares y personales del alumno. No obstante, comunicará a la autoridad competente las circunstancias que puedan implicar malos tratos o incumplimiento de los deberes establecidos por las leyes de protección de menores.

2. Los alumnos tienen derecho a estar protegidos contra toda agresión física, emocional o moral.

3. Los alumnos tienen derecho a que se respete su libertad de conciencia, sus convicciones religiosas, morales o ideológicas y su intimidad en lo referido a tales convicciones.

Derecho a protección social.

Todos los alumnos tienen derecho a ser dotados recursos que compensen las posibles carencias personales, familiares, económicas, sociales y culturales.

Derecho a participar en la vida del Centro.

1. Los alumnos tienen derecho a participar en el funcionamiento y en la vida del Centro, en la actividad escolar y en la gestión.

2. Los alumnos tienen derecho de asociación, expresión y reunión en el Centro.

2a. Los alumnos tienen derecho a manifestar su discrepancia respecto a las decisiones educativas que les afecten.

2b. Cuando la discrepancia tenga carácter colectivo, será canalizada a través de sus representantes.

2c.- Los representantes de los alumnos –delegados- serán elegidos por cada grupo a principios del curso escolar y en los procesos electorales para representantes en los Consejos Escolar.

Delegados:

a) Elección:

Durante el primer mes del curso escolar, cada grupo de alumnos elegirá un delegado mediante voto directo y secreto. Se elegirá también su subdelegado que sustituirá al delegado en caso de ausencia o enfermedad y le apoyará en sus funciones.

Las elecciones serán organizadas y convocadas por el Jefe de Estudios en colaboración con los tutores y representantes de los alumnos en el Consejo Escolar.

b) Funciones:

1. Asistir y participar en las reuniones de la Junta de Delegados.

2. Participar en la primera parte de la sesión de evaluación, en que se analiza la problemática del grupo, siempre que la Junta de Evaluación lo considere oportuno.

3. Exponer a los órganos de gobierno y de coordinación didáctica las sugerencias y reclamaciones del grupo al que representan

4. Fomentar la convivencia entre los alumnos del grupo

5. Colaborar con el tutor y la junta de profesores del grupo en los temas que afecten al funcionamiento de éste.

6. Colaborar con los profesores y los órganos de gobierno en el buen funcionamiento del centro

7. Cuidar de la adecuada utilización del material y de las instalaciones del centro.

8. Recoger, entregar y responsabilizarse del parte de faltas de asistencia.

c) Revocación:

Los delegados y subdelegados podrán ser revocados, previo informe dirigido al tutor, por la mayoría absoluta de los alumnos del grupo. En este caso, se convocarán nuevas elecciones en el plazo de 15 días.

La Junta de Delegados:

a) Composición:

Estará formada por los delegados de los diferentes grupos y los representantes de alumnos en el Consejo Escolar.

b) Reuniones:

b1. La Junta de Delegados se reunirá

- Cuantas veces lo considere oportuno y al menos una vez al mes.
- Antes y después de cada Consejo Escolar, para transmitir sus opiniones a sus representantes en él y para recibir información de ello

b2. La convocatoria de las reuniones podrán ser realizadas por la Jefatura de Estudios o por cualquiera de sus miembros. En este último caso, deberá ponerse en conocimiento de la Jefatura de Estudios.

b3. El contenido de las reuniones de la Junta de Delegados podrá quedar recogido por escrito cuando la importancia de los temas lo requiera.

b4. Jefatura de estudios facilitará a los delegados espacio adecuado para celebrar sus reuniones y los medios materiales necesarios para su funcionamiento.

c) Funciones:

c1. Elevar al equipo directivo propuestas sobre el Proyecto Educativo del Centro y la Programación General Anual.

c2. Informar a los representantes de los alumnos en el Consejo Escolar sobre la problemática de cada grupo. Igualmente, estos informarán a la junta de Delegados sobre los asuntos tratados en el mismo.

c3. Debatir los asuntos que vayan a ser tratados en el Consejo Escolar y elevar propuestas de resolución a sus representantes.

c4. Elaborar informes para el Consejo Escolar a iniciativa propia o a petición de éste

c5. Elaborar propuestas de modificación del Reglamento de Régimen Interior

c6. Formular propuestas de criterios para la confección de los horarios de las actividades docentes y extraescolares.

c7. Promover y encauzar la participación de los alumnos en las diferentes actividades del centro.

c8. Cuando lo solicite, la Junta de Delegados, en pleno o en comisión, deberá ser oída en los temas que requieran su audiencia y especialmente en lo referente a:

- Celebración de pruebas o exámenes.
- Establecimiento y desarrollo de actividades culturales, recreativas y deportivas.
- Presentación de reclamaciones en caso de abandono o incumplimiento de las tareas educativas por parte del centro.
- Alegaciones y reclamaciones sobre la objetividad en la valoración del rendimiento académico de los alumnos.

d) Los miembros de la Junta de Delegados, en ejercicio de sus funciones, tendrán derecho a conocer y consultar las actas del Consejo Escolar y cualquier documentación administrativa del centro que les concierna, salvo aquella cuya difusión pudiera afectar al derecho a la intimidad de las personas y al normal desarrollo de los procesos de evaluación académica.

e) Garantías.

Los Delegados no podrán ser sancionados por el ejercicio de sus funciones como portavoces de los alumnos.

5.1.3. DEBERES.

1. El estudio es un deber básico de los alumnos, incluyendo las siguientes obligaciones:

- Asistir a clase con puntualidad y participar en las actividades orientadas al desarrollo de los planes de estudio
- Cumplir y respetar los horarios aprobados para el desarrollo de las actividades del centro.
- Seguir las orientaciones del profesorado respecto de su aprendizaje.
- Respetar el derecho al estudio de sus compañeros.

2. Respetar la libertad de conciencia y las convicciones religiosas y morales, así como la dignidad, integridad e intimidad de todos los miembros de la comunidad educativa.

3. No discriminar a ningún miembro de la comunidad educativa por razón de nacimiento, raza o sexo o por cualquier otra circunstancia personal o social.

4. Utilizar correctamente los bienes muebles e instalaciones del Centro y respetar las pertenencias de los otros miembros de la comunidad educativa.

5. Respetar el Proyecto Educativo y participar en la vida y funcionamiento del Centro.

6. Respetar y cumplir las decisiones de los Órganos unipersonales y colegiados.

7. Respetar las normas de organización, convivencia y disciplina del Centro.

8. Participar y colaborar activamente para favorecer la convivencia en el Centro.

9. Conocer y respetar los valores democráticos de nuestra sociedad.

5.2. Los Profesores y Profesoras.

5.2.1. DERECHOS

- Libertad de Cátedra
- Colaborar con su departamento en el diseño de su área o materia
- Elaborar las programaciones de aula
- Participar en los órganos del centro y en todas sus actividades
- Recibir una formación permanente
- Disponer de los medios adecuados para realizar su tarea docente
- A ser respetado, tanto física como moralmente.
- A ser consultado ante la evaluación de cualquiera de sus procedimientos y herramientas educativas.
- A ser obedecido desde la autoridad que tiene dentro de la comunidad educativa.
- A ser escuchado respecto a la actuación o sanción decidida por parte del tutor, Jefe de Estudios o Director ante la conducta de un alumno durante una de sus clases.

5.2.2. DEBERES.

- Respetar y cumplir los acuerdos tomados en el Claustro a cerca de cualquier procedimiento o pauta para la mejora de la convivencia en el centro así como los acuerdos en torno a los aspectos académicos.
- Educar a sus alumnos atendiendo, especialmente, a los principios educativos y los objetivos aprobados por el Centro e impartir una enseñanza de calidad.
- Fomentar la capacidad y la actitud crítica de sus alumnos e impartir una enseñanza exenta de toda manipulación ideológica.

- Asistir a las reuniones de evaluación, claustro, departamentos y otras convocadas por la dirección.
- Enriquecer sus recursos y criterios para la mejora de su trabajo como educador y formador.
- Responsabilizarse de cada uno de los alumnos durante el periodo que dura la clase, atendiendo a sus necesidades formativas y socioemocionales.
- Informar al tutor y o Jefe de Estudios de las actuaciones realizadas ante cualquier conducta perturbadora de la marcha de la clase o contraria a las normas de convivencia.
- Controlar la asistencia de los alumnos por el procedimiento establecido al efecto.
- Respetar los derechos de alumnos y padres.
- Recibir e informar a los alumnos y a sus padres o tutores sobre su rendimiento escolar.

5.3. Padres y Madres

5.3.1. DERECHOS.

A los padres y madres, como primeros responsables de la educación de sus hijos, corresponden los siguientes derechos:

- Colaborar, como primeros educadores, en la educación integral de sus hijos.
- Ser informados de todo lo concerniente a la enseñanza y formación de sus hijos, especialmente de las faltas de asistencia y de los resultados de las evaluaciones realizadas.
- Solicitar aclaraciones sobre el rendimiento y la evaluación de su hijo
- Ser recibidos por el tutor en la hora establecida por el Centro.
- Participar en la organización, funcionamiento, gobierno y evaluación del Centro a través de sus representantes en el consejo escolar y formar parte de las asociaciones existentes.

5.3.2. DEBERES.

Los padres o tutores legales, como primeros responsables de la educación de sus hijos o pupilos, tienen las siguientes obligaciones:

- Participar activamente en la consecución de los fines y objetivos propuestos.
- Acudir al Centro cuando sea requerido por la dirección, el tutor, el orientador o los profesores de sus hijos.
- Colaborar, principalmente con el tutor, en la mejora de la formación y el rendimiento de su hijo.
- Asistir a las reuniones colectivas convocadas por la dirección o el tutor.
- Adoptar las medidas necesarias que faciliten a sus hijos la asistencia regular a clase.
- Respetar y hacer respetar a sus hijos las normas que rigen el Centro.
- Son responsables civiles en los términos previstos en las leyes.

5.3.3 PARTICIPACIÓN

1) Individualmente en la preocupación por cada uno de sus hijos a través de las relaciones que mantendrán directamente con el profesor-tutor, para lo que éste dispondrá de una hora semanal en su horario.

2) Colectivamente mediante la reuniones que los tutores tendrán durante el mes de octubre, con los padres y madres de sus alumnas del grupo. De esta reunión podrán surgir nuevas reuniones tutor-grupo de padres, que dependerá de la programación de cada tutor.

En el último trimestre del curso, el Equipo directivo y el Departamento de orientación mantendrán reuniones informativas con los padres y alumnos que se incorporen a nuestro Instituto en próximo curso, previamente al proceso de reserva de plaza y admisión de alumnos, así como con los padres de los alumnos de cuarto de la E.S.O., para informarle con detalle sobre lo que el Instituto les puede ofrecer al término de la etapa educativa obligatoria.

3) Como estamento, A través de los Consejos Escolares los/las padres/madres representantes tienen encomendadas importantísimas funciones de gestión y control del Instituto.

5.4. Personal de Administración y Servicios.

5.4.1. DERECHOS:

- Realizar su trabajo en las mejores condiciones posibles y con los medios adecuados.
- Ser escuchados por la dirección y el consejo escolar cuando se propongan sugerencias encaminadas a un mejor funcionamiento.
- Participar en la vida del centro a través de sus representantes en el Consejo Escolar.

5.4.2. DEBERES:

- Colaborar en la consecución de los fines y objetivos propuestos por el Centro
- Cooperar con la dirección y el profesorado en las tareas educativas
- Atender a cuantas personas requieran información y ayuda
- Los conserjes velarán por el buen uso y cuidado de las instalaciones y el mobiliario y comunicarán al secretario los desperfectos ocasionados y sus responsables.

B. FUNCIONES DE LOS ÓRGANOS INDIVIDUALES Y COLECTIVOS ANTE LA MEJORA DE LA CONVIVENCIA:

B1. Consejo Escolar (Referencia: Decreto 51/2007 de 17 de Mayo)

1. Aprobar anualmente el plan de convivencia y las normas establecidas en el reglamento de régimen interior.
2. Velar por el correcto ejercicio de los derechos y deberes de los alumnos, conocer la resolución de los conflictos disciplinarios y garantizar su adecuación a la normativa vigente.
3. Proponer medidas e iniciativas que favorezcan la convivencia en el centro.
4. Revisar, a instancia de los padres o tutores legales, las medidas adoptadas por la dirección del centro en relación con las sanciones por conductas de los alumnos gravemente perjudiciales para la convivencia, proponiendo las medidas oportunas.
5. Evaluar y elaborar periódicamente un informe sobre el clima de convivencia en el centro.

B2. Comisión de Convivencia:

1. Valoración y revisión de las sanciones impuestas para su adecuado ajuste a la normativa y al seguimiento del protocolo sancionador aprobado por el Claustro.
2. Establecer qué casos, independientemente de la sanción que le corresponda, deberían ser objeto de análisis para la propuesta de un programa reeducativo.
3. Analizar los casos de conflicto entre alumnos para estudiar la posibilidad de una propuesta de mediación.
4. Evaluar los posibles casos de acoso o rechazo, estableciendo protocolos de seguimiento e intervención.
5. Evaluar los posibles casos de pre-abandono escolar para el diseño de un programa de seguimiento y apoyo.
6. Informar al consejo escolar, al menos dos veces durante el curso, sobre las actuaciones realizadas y hará las propuestas que considere oportunas para la mejora de la convivencia en el centro.
7. Acompañar la sanción de una medida educativa.

B3. Claustro (Referencia: Decreto 51/2007 de 17 de Mayo)

1. Proponer medidas e iniciativas que favorezcan la convivencia en el centro.
2. Conocerá la resolución de conflictos disciplinarios y la imposición de sanciones y velará para que estas se atengan a la normativa vigente.

B4. Equipo Directivo (Referencia: Decreto 51/2007 de 17 de Mayo)

1. Compete al Director:

- Fomentar el plan de convivencia.
- Imponer las medidas de corrección que se establecen en el reglamento, que podrá delegar en el jefe de estudios, en el tutor docente del alumno o en la comisión de convivencia, en su caso.
- Garantizar el ejercicio de la mediación y los procesos de acuerdo reeducativo para la resolución de conflictos.
- Incoar expedientes sancionadores e imponer, en su caso, las sanciones que correspondan.

- Velar por el cumplimiento de las medidas impuestas.

2. Compete al Jefe de Estudios:

- Coordinar y dirigir las actuaciones del coordinador de convivencia, de los tutores y de los profesores.
- Imponer y garantizar, por delegación del director, las medidas de corrección y el ejercicio de la mediación y los procesos de acuerdo reeducativo.

B5. Coordinador de convivencia:

1. Coordinar y evaluar la aplicación y ajuste del Plan de Convivencia.
2. Recoger las sugerencias y necesidades de los tutores respecto a la mejora de la convivencia en el grupo, para un ajuste en la intervención.
3. Apoyar y coordinar el trabajo de la Comisión de Convivencia.
4. Coordinar y participar en el trabajo inicial de mediación a través de un equipo formado voluntariamente.
5. Trabajar conjuntamente y bajo las directrices del jefe de estudios para el análisis y mejora de la convivencia en el centro.
6. Dinamizar actividades generales del centro que contribuyan a la mejora de la convivencia.
7. Apoyar el trabajo del Orientador en la intervención con alumnos concretos.
8. Elaboración de informes y memorias a cerca de la intervención para la mejora de la convivencia en el Centro.

B6. Tutores:

1. Coordinar a profesores, alumnos y familias del grupo de quien es encargado para una interrelación correcta y enriquecedora.
2. Desarrollar con su grupo las pautas y dinámicas establecidas dentro del plan de convivencia para las tutorías.
3. El tutor tendrá conocimiento de cada una de las actuaciones llevadas a cabo por el profesor, jefe de estudios o director para la corrección de una conducta inadecuada por parte de un alumno perteneciente al grupo.
4. Mantendrá un contacto continuo con la familia con el objeto de favorecer la implicación de esta en el desarrollo educativo de su hijo.

B7. Profesores:

Se responsabilizará directamente de la marcha de los alumnos dentro del aula, aplicando las actuaciones inmediatas necesarias para mantener una convivencia adecuada durante la clase.

C. MEDIDAS PREVENTIVAS Y REEDUCATIVAS:

C1. Mediación. (Referencia: Decreto 51/2007 de 17 de Mayo)

1. Definición: proceso de resolución de un conflicto entre dos personas con la colaboración de una tercera.
2. Objetivo: Analizar las necesidades de las partes en conflicto, regulando el proceso de comunicación en la búsqueda de una solución satisfactoria para todas ellas.
3. Características:

- Carácter voluntario.
- Basada en el diálogo y la imparcialidad.
- Estricta confidencialidad.
- Puede ser mediador cualquier miembro de la comunidad educativa siguiendo un proceso formativo.
- Debe contar con la aceptación de las partes afectadas.
- Puede llevarse a cabo de manera paralela o con posterioridad a la ejecución de una sanción.
- La resolución positiva del conflicto a través de la mediación, puede suponer la paralización de un procedimiento sancionador.

C2. Procesos reeducativos: (Referencia: Decreto 51/2007 de 17 de Mayo)

Definición: acuerdo formal y escrito entre el centro, el alumno y sus padres o tutores legales, por el que todos ellos adoptan libremente unos compromisos de actuación y las consecuencias que se derivarán de su desarrollo.

1. Objetivo: cambiar la conducta del alumno y favorecer su desarrollo integral.

2. Características:

- Se realiza por iniciativa de los profesores.
- Tiene carácter voluntario.
- Se inicia con la presencia y acuerdo de alumno, padres o tutores y el profesor que coordinará el proceso y que será designado por el director del centro.
- Se constituirán comisiones de observancia para dar por concluido el proceso o para analizar determinadas situaciones. Estas se formarán por los padres o tutores, el propio alumno, el profesor coordinador, el tutor y el director del centro.
- El cumplimiento del proceso reeducativo y el logro de su objetivo, puede suponer la paralización de un procedimiento sancionador.
- El proceso reeducativo se llevará a cabo por periodos de 25 días lectivos comenzando a contarse desde la fecha de la primera reunión de las partes intervinientes en el acuerdo.
- Dentro del proceso reeducativo se establecerán pasos a cumplir por parte del alumno y también de los padres, facilitando de esta forma la participación de estos en el cambio de conducta de su hijo.

C3. Apoyo socio-familiar.

Siempre que el Departamento de Orientación, el equipo directivo y el tutor del alumno lo consideren necesario, se redactará un informe psicopedagógico por parte del orientador del centro en el que se aconseje la intervención de especialistas de salud mental o bienestar social tanto con el alumno como con la familia.

C4. Participación para la mejora de la convivencia del alumnado: Alumnos ayudantes.

Para fomentar la participación de los alumnos en la mejora de la convivencia del centro, se formará un grupo de alumnos ayudantes de 2º ciclo, cuyos objetivos serán el acompañamiento de alumnos recién llegados al centro, alumnos con riesgo de aislamiento escolar, refuerzo de actividades dirigidas a la mejora de la convivencia, etc.

La formación de este grupo, se llevará a cabo durante el segundo trimestre con la coordinación del coordinador de convivencia y la participación directa de los tutores de 2º ciclo. En el proceso de selección, intervendrán de manera democrática todos los alumnos de este ciclo, una vez trabajadas y conocidas las características y funciones de un alumno ayudante.

D. CONCRECCIÓN DE CONDUCTAS CONTRARIAS Y PROTOCOLOS DE ACTUACIÓN.

D1. Criterios de las actuaciones correctoras.

1. Criterios de aplicación.

- a. Los alumnos no pueden ser privados del derecho a la escolaridad.
- b. Las correcciones que sea preciso aplicar, tendrán carácter educativo y supondrán, en primera instancia, la actuación inmediata y directa del profesor sobre la conducta del alumno afectado, pudiendo ir seguidas de medidas posteriores.
- c. Las correcciones deberán contribuir a mantener y mejorar el proceso educativo del alumno.
- d. En las correcciones deberá tenerse en cuenta el nivel académico y la edad del alumno, así como las circunstancias personales, familiares o sociales que puedan haber incidido en la aparición de la conducta perturbadora.
- e. La medida correctora, en caso de conductas que dificulten el aprovechamiento y desarrollo de la clase, deberá de ir acompañada de actuaciones de ajuste curricular y estrategias de trabajo que se estimen necesarias por parte del profesorado.

f. La actuación se llevarán a cabo también sobre conductas realizadas fuera del centro escolar siempre que estas estén relacionadas con la vida escolar y afecten a algún miembro de la comunidad educativa.

2. Criterios de gradación.

a. Circunstancias atenuantes:

- Reconocimiento espontáneo de la conducta así como petición de disculpas o reparación del daño.
- Falta de intencionalidad.
- Carácter ocasional.
- Otras circunstancias personales que puedan incidir en la conducta del alumno.

b. Circunstancias agravantes:

- Premeditación.
- Reiteración.
- Incitación a la actuación individual o colectiva en contra de las normas.
- Alarma social causada por las conductas perturbadoras de la convivencia, especialmente respecto a los casos de acoso o intimidación a otro alumno.
- La gravedad de los perjuicios causados.
- La publicidad o jactancia de las conductas perturbadoras a través de aparatos electrónicos y otros medios.

D2. Descripción y tipificación de las conductas.

1. Conductas contrarias a las normas de convivencia:

- Manifestaciones expresas contrarias a los valores y derechos democráticos legalmente establecidos;
- Las acciones de desconsideración, imposición de criterio, amenaza, insulto y falta de respeto, a los miembros de la comunidad educativa, siempre que no sean calificadas como faltas.
- La falta de puntualidad o de asistencia a clase, cuando no esté debidamente justificada.
- La incorrección en la presencia, motivada por la falta de aseo personal o en la indumentaria, que pudiera provocar una alteración en la actividad del centro (factores culturales o familiares).
- El incumplimiento del deber de estudio durante el desarrollo de la clase, dificultando la actuación del profesorado y del resto de los alumnos.
- El deterioro leve de las dependencias del centro, de su material o de pertenencias a otros alumnos, realizado de forma negligente o intencionada.
- La utilización de móviles, reproductores de música, cámaras fotográficas y de video durante las horas lectivas.
- La grabación de imágenes dentro del recinto escolar, sin autorización.
- Desobediencia a las indicaciones del profesor.
- Negativa a cumplir un castigo.
- No traer material escolar y específico a clase.

2. Conductas gravemente perjudiciales para la convivencia:

- La falta de respeto, indisciplina, acoso, amenaza y agresión verbal o física, directa o indirecta, al profesorado, a cualquier miembro de la comunidad educativa y, en general, a todas aquellas personas que desarrollan su prestación de servicios en el centro educativo.
- Las vejaciones o humillaciones a cualquier miembro de la comunidad educativa, particularmente aquéllas que tengan una implicación de género, sexual, racial o xenófoba, o se realicen contra el alumnado más vulnerable por sus características personales, sociales o educativas.
- La suplantación de personalidad en actos de la vida docente y la falsificación o sustracción de documentos y material académico.
- El deterioro grave, causado intencionadamente, de las dependencias del centro, de su material o de los objetos y las pertenencias de los demás miembros de la comunidad educativa.
- Las actuaciones y las incitaciones a actuaciones perjudiciales para la salud y la integridad personal de los miembros de la comunidad educativa del centro.

- La reiteración en la comisión de conductas contrarias a las normas de convivencia en el centro.

D3. Protocolo de actuación.

1. Actuaciones Inmediatas:

- Competencia: Profesor.
- Procedimiento:

- a. El profesor deberá hacerse cargo del trabajo y cuidado del alumno durante la realización de trabajo extra durante los periodos de recreo u horario no lectivo dentro del centro.
- b. Si el alumno debe salir del aula durante la clase, el profesor solicitará al profesor de guardia que se encargue del mismo al tiempo que le comenta el trabajo que debe realizar durante este tiempo. Para ello, el delegado del grupo acudirá a buscar al profesor de guardia. Si este está ocupado en la atención de otro grupo, y el profesor lo considera necesario, se solicitará la presencia del Equipo Directivo.

- Actuación:

- a. Amonestación pública o privada.
- b. Exigencia de petición pública o privada de disculpas.
- c. Cambio de tarea a realizar durante la clase.
- d. Cambio de sitio dentro de la clase.
- e. Realización de trabajos específicos durante los recreos.
- f. Realización de trabajos específicos, en periodo no lectivo, dentro del centro.
- g. Suspensión del derecho a permanecer en el lugar donde se lleva a cabo la clase, durante el tiempo que estime el profesor.

2. Comunicación de las actuaciones inmediatas:

- Competencia: el profesor.
- Procedimiento:

- a. Comunicación de la conducta y actuación inmediata, al tutor para facilitar la recopilación de información global a cerca de la marcha de un alumno/a.
- b. Comunicación al Jefe de Estudios a través de una Notificación de Incidencia para la calificación posterior de la conducta mostrada por el alumno/a.

2. Calificación de la conducta:

A. Conductas contrarias a las normas de convivencia.

- Competencia: el director o jefe de estudios en caso de delegación de este.
- Procedimiento:

- a. A partir del contenido de la Notificación de Incidencias, el director o jefe de estudios, considerará el tipo de actuación respecto a la conducta descrita.
- b. Se deberá notificar la decisión al alumno, padres y tutor.
- c. Las conductas contrarias a las normas de convivencia prescribirán en el plazo de 30 días, contando a partir de la fecha de su comisión. Asimismo las medidas correctoras impuestas por estas conductas, prescribirán en el plazo de 30 días desde su imposición.
- d. La sanción puede ir acompañada de una de las medidas reeducativas establecidas, pudiendo tener en cuenta la marcha de las mismas para la paralización de la sanción.

- Actuación:

- a. Notificación de incidente según modelo establecido en el centro.
- b. Realizar tareas que contribuyan a la mejora de las actividades del centro o a reparar daños causados, por un máximo de 5 días lectivos.
- c. Realizar tareas de apoyo a otros alumnos y profesores por un máximo de 15 días lectivos.

- d. Suspensión del derecho de asistir a determinadas clases por un periodo no superior a 5 días lectivos. Durante dicho periodo quedará garantizada la permanencia del alumno en el centro, llevando a cabo las tareas académicas que se le encomienden.
- e. Suspensión del derecho a participar en las actividades extraescolares del centro por un periodo máximo de 15 días.
- f. Modificación temporal del horario lectivo por un máximo de 15 días lectivos.
- g. Cambio de grupo por un máximo de 15 días lectivos.

B. Conductas gravemente perjudiciales para la convivencia.

- Competencia: director.
- Protocolo:

- a. Apertura de expediente sancionador. Esta apertura la lleva a cabo el director por iniciativa propia o a propuesta de cualquier miembro de la comunidad educativa.
- b. La sanción puede ir acompañada de una de las medidas reeducativas establecidas. Estas medidas pueden suponer la paralización del trámite del expediente.
- c. Se seguirán los pasos y plazos establecidos en el Decreto 51/2007 de 17 de Mayo.
- d. Durante la apertura de expediente el director podrá tomar como medidas cautelares durante un periodo máximo de 5 días lectivos a descontar en la sanción final:

- Cambio temporal de grupo.
- Suspensión temporal de la asistencia a determinadas clases.
- Suspensión de asistencia a actividades extraescolares o complementarias.
- Suspensión de asistencia al centro.

e. Las conductas y sanciones prescribirán en un plazo de 90 días.

- Actuación: la sanción incluida dentro del expediente podrá ser:

- a. Realizar tareas que contribuyan a la mejora de las actividades del centro o a reparar daños ocasionados a las instalaciones o pertenencias de los compañeros durante un periodo no inferior a 6 días lectivos ni superior a 15 días lectivos.
- b. Suspensión del derecho a participar en las actividades extraescolares por un periodo superior a 15 días lectivo e inferior a 30 días lectivos.
- c. Cambio de grupo durante un periodo comprendido entre 16 días lectivos y la finalización del curso escolar.
- d. Suspensión del derecho de asistencia a determinadas clases o a todas ellas por un periodo superior a 5 días lectivos e inferior a 30 días lectivos, sin perder el derecho a la evaluación continua y entregando al alumno un programa de trabajo.
- e. Cambio de centro.

RECLAMACIONES

Los padres o representantes legales, podrán presentar una reclamación en el plazo de cuarenta y ocho horas contra las suspensiones del derecho de asistencia impuestas por el Director. La resolución del Director Provincial agota la vía administrativa.

PROCEDIMIENTO PARA LA TRAMITACIÓN DE LOS EXPEDIENTES DISCIPLINARIOS:

Los artículos 52 y 53 del Decreto 51/2007, de 17 de mayo, por el que se regulan los derechos y deberes de los alumnos y la participación y los compromisos de las familias en el proceso educativo, y se establecen las normas de convivencia y disciplina en los Centros Educativos de Castilla y León., recogen el procedimiento a seguir en dicho trámite.

DISPOSICIONES FINALES

Primera: El Reglamento de Régimen Interior del I.E.S.O. QUERCUS fue aprobado, por unanimidad, en la reunión del Consejo Escolar que tuvo lugar el día 30 de mayo de 2002.

Última modificación efectuada el 4 de abril de 2008.

El Reglamento de Régimen Interior del I.E.S.O. QUERCUS fue aprobado, por unanimidad, en la reunión del Consejo Escolar y del Claustro de Profesores que tuvo lugar el día 14 de mayo de 2008.

Segunda: El Reglamento podrá ser modificado, reformado o derogado por el Consejo Escolar del Centro, siempre de acuerdo con las modificaciones legales que se produzcan. Para cualquiera de las reformas o modificaciones se constituirá una comisión formada por miembros de los distintos sectores de la comunidad educativa que, tras consulta al Claustro de Profesores, elevará una propuesta al Consejo Escolar para su aprobación.

Tercera: Este Reglamento es de obligado cumplimiento para todo los miembros de la Comunidad Escolar.

Cuarta: El presente Reglamento entrará en vigor el día siguiente al de su aprobación por el Consejo Escolar del Centro.