
REGLAMENT
 REGIM INTERN

IES ALTAIA

ACTUALITZAT A 25 JUNY 2015

Temes pendents de revisió:
- Organització en canvis de classe i esplai: escales i porta d'accés al pati

- Organització de la Biblioteca
– Justificació faltes assistència i protocol front als retards

– Qualsevol altre que plantege dificultats

Aprovat en claustre 25 de juny del 2015

(19 vots a favor, 16 abstencions)

Aprovat en Consell Escolar 25 de juny del 2015

(11 a favor, 3 abstencions)

ÍNDEX

1.- INTRODUCCIÓ …...4
2.- BASE LEGAL ..4
.3.- PRINCIPIS I OBJECTIUS …..4
4.- ÀMBIT D'APLICACIÓ …..6
5.- ESTRUCTURA ORGANITZATIVA …..6

5.1.- Òrgans de govern del centre …...6
5.1.1.- Òrgans unipersonals ..6
5.1.2.- Òrgans col·legiats …..6

Consell escolar
Claustre de professors

5.2.- Òrgans de coordinació docent …..6
5.2.1.- Departaments didàctics …...6
5.2.2.- Departament d'orientació...6
5.2.3.- Comissió de coordinació pedagògica …..7
5.2.4.- Equip docent de grup i professor tutor ..7

5.3.- Sobre el professor/a de guàrdia …..8
En cas de malaltia o accident de l’alumnat..9

5.4.- Òrgans de participació de l'alumnat...9
5.4.1.- Sobre el delegat/da …..9
5.4.2.- El consell de delegats/des …..9

5.5.- Associacions …..9
5.5.1.- Associacions d'alumnes …..9
5.5.2.- Associacions de pares i mares d'alumnes..9

5.6 Reclamacions de notes ...10
6.- COMUNITAT ESCOLAR ..11

6.1.- El personal no docent
6.2.- El professorat
6.3.- L'alumnat
6.4.- Els famílies

7.- RECURSOS MATERIALS. ESPAIS I DISTRIBUCIÓ DEL TEMPS …..11
7.1.- Del material del centre: inventari, adquisició, control, emmagatzematge, conservació i règim d'utilització...11
7.2.- De l'ús i conservació d'instal·lacions i espais del centre: permisos, horaris i responsabilitats que s'adquirixen
amb el seu ús...12

7.2.1.-Desplaçament entre classe i classe...12
7.2.2 Funcionament de les aules matèria..13
7.2.3 Laboratoris, gimnàs i biblioteques de departament ..14
7.2.4. Aula d'informàtica: Coordinació d'aula i TIC...14
7.2.5. Biblioteca …...15
7.2.6-Horari i retards a 1ª hora ...15

8.- NORMES DE CONVIVÈNCIA..16
 8.1.- Principis d'establiment i aplicació de les normes de convivència ..16

8.2.- Normes generals de convivència ..17
8.3.- El que s'espera del professor i de la professora...17

8.4.- El que s'espera de l'alumne i de l'alumna …................. ...18

8.5.- El que s'espera de les famílies …..18

8.6.- El que s'espera del personal d'administració i servicis...18

9.- PROTOCOL D'APLICACIÓ D'AQUESTES NORMES DE CONVIVÈNCIA …...19

9.1.- Mesures educatives davant faltes lleus..19

 9.2.- Mesures educatives davant faltes greus …...21

10.- NORMES DE FUNCIONAMENT INTERN DEL CENTRE …...22

10.1.- Justificació de les faltes d'assistència ...22

10.2.- Normes de comportament en classe ..22

2 Reglament de règim intern IES Altaia Juny 2015

10.3.- Us del mòbil a l' IES Altaia..23

10.4.- Eixides del centre...23

10.5.- Decisions col·lectives d’inassistència a classe (DOCV 9 abril 2008)..24
10.6.- Sobre les activitats complementàries...24
10.7.- Normes d'ús de l'ascensor …...24

10.8.- Normes d'ús de la biblioteca ...25

ANNEX I: DOCUMENT BASE DEL DACE. ACTIVITATS EXTRAESCOLARS...26

3 Reglament de règim intern IES Altaia Juny 2015

“El reglament de règim intern és una norma interna que inclou el conjunt d'objectius,
principis, drets, responsabilitats i normes pels quals és regula la convivència de tots els
membres de la comunitat educativa.”

“L'exercici dels drets per part de l' alumnat, dels pares, mares, tutors o tutores, del
professorat, així com del personal d'administració i servicis, en l'àmbit de la convivència
escolar, implica el reconeixement i el respecte dels drets de tots els membres de la comunitat
educativa.”
(Decret 39/2008, de 4 d'abril, del Consell, sobre la convivència en els centres docents no
universitaris sostinguts amb fons públics)

1.- INTRODUCCIÓ

L'I.E.S. Altaia és definix com un centre pluralista, tolerant i respectuós amb les distintes
tendències culturals, ideològiques i religioses. La convivència de la seua Comunitat Educativa ha de
basar-se en la solidaritat, la tolerància i el respecte a la llibertat de cada un a la seua personalitat i als
seues conviccions, sempre dins dels valors democràtics i de la defensa dels Drets Humans.

El Reglament de Règim Intern de l'Institut respon a un model de gestió participativa i
democràtica en el que la cooperació, la reflexió, la responsabilitat compartida, la millora contínua i
el diàleg son els eixos sobre els quals s'articulen les relacions entre les persones, entre estes i el
medi i entre el Centre i les Institucions i Organismes que col·laboren amb ell.

En coherència amb l'anterior, el Reglament ordena la forma en què cada estament participa i és
responsabilitza d'aquells aspectes de l'activitat educativa que els seus drets i deures li atribuïxen.
D'altra banda, també s'inclou una ponderada distribució dels recursos materials, espacials i
temporals basada en el principi de prioritat a les activitats docents.

El present reglament constituïx l'instrument que facilita la consecució de les condicions de
convivència i de treball necessàries per a aconseguir els fins proposats en el Projecte Educatiu de
Centre.

2.- BASE LEGAL

•Llei Orgànica 8/1985, de 3 de juliol (LODE), reguladora del Dret a l'Educació (B.O.E. de 4
de juliol), MODIFICADA per Llei Orgànica d'Educació, de 3 de maig de 2006 (LOE)

•Llei Orgànica 2/2006, de 3 de maig, d'Educació (LOE) (B.O.E. 4 de maig de 2006)

•Decret 234/1997 de 2 de setembre del Consell de la Generalitat Valenciana pel qual s�aprova
el reglament orgànic i funcional dels instituts d�Educació Secundària.

•Decret 39/2008, de 4 d'abril, del Consell, sobre la convivència en els centres docents no
universitaris sostinguts amb fons públics i sobre els drets i deures de l'alumnat, parixes,
mars, tutors o tutors, professorat i personal d'administració i servicis.

3.- PRINCIPIS I OBJECTIUS.

El Reglament de Règim Intern de l'Institut ALTAIA constituïx el conjunt d'objectius, principis
i normes pels quals és regulen les relacions humanes dels membres d'esta Comunitat Educativa i el
funcionament del Centre.

Per això és la concreció dels principis i objectius d'este Centre Docent, el fi de la qual és oferir
un servei escolar per a la formació d'un model de persona lliure, que ha assimilat la seua pròpia
escala de valors, i la projecta, per mitjà de l'exercici de la solidaritat i el respecte als altres, als béns
col·lectius socials, culturals i mediambientals en general i a les instal·lacions del centre en
particular.

4 Reglament de règim intern IES Altaia Juny 2015

L'activitat educativa de l'Institut ALTAIA es proposa els següents objectius:

a) El ple desenrotllament de la personalitat de l'alumne/a com a individu i com a ciutadà.

b) La formació en el respecte dels drets i llibertats fonamentals i en l'exercici de la tolerància
i de la llibertat dins dels principis democràtics de convivència.

c) L'adquisició d'hàbits intel·lectuals i tècniques de treball, així com d'una formació
científica, tècnica, humanística, històrica i estètica.

d) La capacitació per a l'exercici d'activitats professionals, per a la inserció en la vida
professional i per a l'accés a la Universitat.

e) La formació en el respecte de la pluralitat lingüística i cultural, especialment en el
respecte i domini de les dues llengües oficials de la Comunitat Valenciana.

f) La preparació per a participar activament en la vida social i cultural.

g) La formació per a la pau, la cooperació i la solidaritat.

L'Institut ALTAIA és un Centre Públic d'Altea, compromès amb l'objectiu d'impartir una
educació de qualitat, per a què és requerix, junt amb l'acció eficaç de les administracions públiques,
l'esforç de tots els membres de la Comunitat Educativa en l'exercici dels seus drets i en el
compliment dels seus deures.

L'activitat educativa és desenrotllarà atenent als principis següents:

a) La formació personalitzada, que propiciarà una educació integral en coneixements,
destreses i valors morals de l'alumnat en tots els àmbits de la vida personal, familiar, social i
professional. A este efecte és prestarà especial atenció a la formació en valors i humanística,
una formació vinculada i compromesa amb el seu entorn, tant a través dels matèries
especifiques com en la seua consideració de matèria transversal.

b) La participació i col·laboració dels pares i mares o tutors i tutores per a contribuir a la
millor consecució dels objectius educatius. Per a això caldrà ajustar-se al funcionament
correcte dels òrgans de representació del centre, dins del respecte al principi de competència
i de col·laboració.

c) L'efectiva igualtat de drets entre els sexes, el rebuig de tot tipus de discriminació, i el
respecte a totes les cultures. És proposa una educació no sexista i compromesa amb la
igualtat.

d) El desenrotllament de les capacitats creatives i artístiques i de l'esperit crític dels
alumnes/as, amb l'objectiu de formar ciutadans participatius.

e) El foment dels hàbits de comportament democràtic.

f) El desenrotllament d'una ensenyança comprensiva i d'una metodologia activa, en la que
l'alumnat no siga mer objecte passiu sinó subjecte actiu i partícip de la seua pròpia educació.

g) L'atenció psicopedagògica i l'orientació educativa i professional.

h) l'avaluació dels diversos elements que participen en el procés educatiu.

i) La relació amb l'entorn social, econòmic i cultural del centre.

j) La formació en el respecte i defensa del medi ambient, inclòs el medi ambient urbà.

k) La formació en hàbits de salut i higiene, el foment de l'educació física i esportiva.

l) El desenrotllament harmònic de l'afectivitat, de l'autonomia personal i de la capacitat de
relació amb els altres.

5 Reglament de règim intern IES Altaia Juny 2015

4.- ÀMBIT D'APLICACIÓ

El present reglament de règim intern és aplicable a l'Institut d'Ensenyança Secundària ALTAIA
.

5.- ESTRUCTURA ORGANITZATIVA

5.1.- ÒRGANS DE GOVERN DEL CENTRE

5.1.1. ÒRGANS UNIPERSONALS .

Constituïxen l'Equip Directiu anomenat per a un període de quatre anys. Està format pels
següents òrgans unipersonals: la Direcció, la Vicedirecció, la Direcció d'Estudis i la Secretària.Les
seues competències estan regulades pel Decret 234/ 1997 de 2 de setembre del Consell de la
Generalitat i entre elles cal destacar la coordinació i elaboració de la programació general i de la
memòria anual del Centre així com afavorir la participació de la Comunitat Educativa i la
coordinació de les actuacions dels diferents òrgans de coordinació del Centre.

5.1.2.- ÒRGANS COL·LEGIATS.

CONSELL ESCOLAR.

És l'òrgan propi de participació dels diferents membres de la comunitat escolar en el govern
del Centre. La seua composició i les seues atribucions estan regulades pel Decret abans citat. Està
compost pel Director/a que serà el seu president, Cap d'Estudis, Secretari (amb veu però sense vot),
representants del professorat, representants dels pares i mares d'alumnes, representants de l'alumnat,
representants del P.A.S. (Personal Administratiu i Serveis), i un representant de l'Ajuntament.

En el si del Consell Escolar hi ha diverses comissions: de convivència, de tutoria i orientació,
econòmica, permanent i de coordinació pedagògica i d'obres.

CLAUSTRE DE PROFESSORAT

Està format per tots el professorat que presta servei al Centre. És l'òrgan col·legiat propi de
participació del professorat. Les seues competències estan arreplegades en el Decret 234/1997 ja
mencionat.

5. 2.- ÒRGANS DE COORDINACIÓ DOCENT

5.2.1.- DEPARTAMENTS DIDÀCTICS .

Tots el professorat del Centre, segons l'especialitat que posseïsquen o impartisquen, s'agrupen
en Departaments Didàctics. El Cap del Departament dirigix i coordina les diferents tasques
atribuïdes als mateixos. És responsabilitat directa de la direcció del Departament redactar la
programació de la o dels assignatures atribuïdes al departament i la memòria final, així com
responsabilitzar-se de les activitats de recuperació i avaluació de l'alumnat amb assignatures
pendents, funcions en les que podrà comptar amb la col·laboració dels membres que ho
constituïxen.

5.2.2.- DEPARTAMENT D'ORIENTACIÓ

Constituït per la mestra especialista en Pedagogia Terapèutica i l'Orientadora del Centre,
especialista en Psicologia i Pedagogia, amb funcions de Cap de Departament.

Les seues funcions prioritàries son:

• Elaborar, en col·laboració amb els Tutors/es, les propostes d'organització de l'Orientació i

6 Reglament de règim intern IES Altaia Juny 2015

el Pla d'Acció Tutorial i contribuir al seu desenvolupament.

• Coordinar l'orientació de l'alumnat, especialment als canvis d'Etapa, en el que concernix a
l'elecció entre els distintes opcions acadèmiques, formatives i professionals.

• Col·laborar amb el professorat del Centre en la prevenció i detecció de problemes
d'aprenentatge.

• Formular la proposta de criteris i procediments previstos per a realitzar les adaptacions
curriculars apropiades per a l'alumnat amb Necessitats Educatives Especials.

• Realitzar l'Avaluació Psicopedagògica prèvia de l'alumnat per al que és proposen mesures
educatives específiques.

• Participar en l'elaboració del Consell Orientador, segons el que està establert.

• Proposar activitats de perfeccionament dels membres.

Aquestes competències són assumides per les dues especialistes que composen el
Departament d'Orientació, segons les funcions més específiques de cadascuna, reflectides en la
Programació del Departament

5.2.3.- COMISSIÓ DE COORDINACIÓ PEDAGÒGICA

Està integrada pel Director/a, el/la Cap d'Estudis i els/les Caps de Departament i el/la Coordinador/a
d'Etapa.

Son funcions principals d'esta Comissió:

•Establir els directrius generals per a l'elaboració i revisió dels projectes curriculars d'etapa

•Coordinar l'elaboració i responsabilitzar-se de la redacció dels projectes curriculars d'etapa i establir
els directrius generals per a l'elaboració dels programacions didàctiques dels departaments.

5.2.4.- EQUIP DOCENT DE GRUP I PROFESSOR/A TUTOR/A

La tutoria i l'orientació de l'alumnat formen part de la funció docent. Cada grup d'alumnes
tindrà un Tutor/a, designat per la Direcció a proposta de la Direcció d'Estudis, preferentment entre
el professorat que impartisca docència a tot el grup. El Professor Tutor/a coordina als professors/as
del seu grup, orienta i assessora a l'alumnat en els seus processos d'aprenentatge i sobre les seues
possibilitats acadèmiques i professionals, informa als pares i mares i a l'alumnat del grup al principi
de curs dels objectius, programes escolars i criteris d'avaluació, i realitza el pla d'acció tutorial, amb
l'assessoria del Departament d'Orientació i coordinació de la Direcció d'Estudis.

Les funcions de tutoria seran les previstes en l'art. 97 del Decret 234/1997, de 2 de setembre
del Govern Valencià.

5.3.- SOBRE EL PROFESSOR/A DE GUÀRDIA

1.- El professorat de guàrdia comprovarà en el quadrant de la Sala del Professorat les absències
previstes i acudirà immediatament a cobrir-les.

2.- Les absències no previstes seran fàcilment detectables perquè l’alumnat estarà en el corredor.

3.- La rutina de vigilància serà que cada professor/a s’encarregue d’un corredor o de la planta baixa
(tres professors amb tres espais). Hi ha una taula al primer pis per a un/a dels professors/es de
guàrdia.

4.- És fonamental que el professorat de guàrdia, en el seu desplaçament, ajude a agilitzar els
desplaçaments de l’alumnat i deixar els corredors buits.

5.- Les substitucions es realitzaran: 1r a una aula del departament del professor/a de guàrdia; o 2n:

7 Reglament de règim intern IES Altaia Juny 2015

a qualsevol altra aula disponible i factible de ser utilitzada. En tot cas, s’han de respectar els
materials i normes de funcionament de cada aula que siga utilitzada. I , en eixir, es tancarà la porta
amb clau.

6.- Si falten més professors que professorat de guàrdia disponible, es pot baixar a l’alumnat al pati,
sense destorbar a les aules de la planta baixa ni a les activitats que es fan a les pistes esportives.

7.- Durant l’hora sense professorat, l’alumnat realitzarà activitats educatives: 1: activitats de
l’assignatura que els tocava; 2: activitats que mane el professorat de guàrdia; 3r: activitats d’altres
assignatures.

9.- L’ús d’aparells electrònics en les hores de guàrdia queda restringit a les normes generals del
Centre.

10.- En quant a l’alumnat que arriba tard entre hores, serà el professorat a qui li arribe amb
retard qui prendrà les mesures oportunes.

No se pot deixar a cap alumna/e fora de classe, s'anota i s'actua (es pot baixar nota
d'actitud, segons les nostres programacions didàctiques, cal especificar percentatges). Si el retard es
repetitiu cal fer part de comunicació als pares i cada professor/a pot prendre les mesures correctores
11.- Absència de professorat en hores de DESDOBLAMENTS:
Si la falta és puntual i es pot prevenir, es deixa tasca i el professorat del departament implicat
decideix si es convenient ajuntar els grups o no, col·laborant amb el professor/a de guàrdia en
l'organització dels grups i l’explicació de l’activitat deixada pel seu company/a. Quant a absències
més llargues, quan la falta del professor/a es preveu que siga de dues o tres setmanes, el
departament podrà reorganitzar l’agrupament flexible per atendre a tot l’alumnat, demanant la
col·laboració del professor/a de guàrdia quan siga necessari. En quant a reforços, compensatòria i
P.T. es proposa continuar com fins ara, l'alumnat s’incorpora al seu grup de referència quan falta el
professor/a corresponent.
12.- GUÀRDIES DE PATI: tres professors/es distribuïts: un en la zona de la tanca de darrere, a
càrrec de les pistes esportives, altre en la tanca de l'entrada principal, que s'ocupa de la zona de
davant, cantina i corredors laterals i altre que buida l'edifici, comprova que estan tancades l'escala
B i la porta d'accés del porxe al hall i queda en consergeria, interior de l'edifici i porxes.
13.- Absències a últimes hores. L'alumnat que tinga permís dels pares podrà anar-se a casa en la
seua última hora de classe. L'alumnat haurà d'esperar-se a que el professorat de guàrdia passe llista
i comprove permisos.
L'alumnat podrà anar-se'n si falten el professorat de les dues últimes hores a partir de las 13h.

EN CAS DE MALALTIA O ACCIDENT DE L’ALUMNAT

Malaltia:

El professor/a envia a l’alumne, acompanyat, a consergeria i comunica el fet al professorat
de guàrdia que es comunicarà amb la família per a que es facen càrrec d’ell/a a la major brevetat
possible i anota la incidència al registre de Consergeria.

Accident o malaltia greu

El professor/a que estava amb l’alumne comunica la incidència a l’equip directiu i al
professorat de guàrdia.

Si l’alumne no necessite assistència sanitària immediata s’avisa a la família perquè es faça
càrrec.

Si existeix urgència es telefonarà a l’112 i a continuació s’avisarà a la família. Si quan
arriben els serveis sanitaris no està la família, el professorat de guàrdia serà l’encarregat
d’acompanyar-lo en l’ambulància i estar amb ell/a fins que arriben els familiars.

8 Reglament de règim intern IES Altaia Juny 2015

5.4.- ÒRGANS DE PARTICIPACIÓ DE l' ALUMNAT

5.4.1.- SOBRE EL DELEGAT/A.

El delegat/a i, en la seua absència, el subdelegat/a del grup és el representant del grup davant
de la Comunitat Educativa.

Les seues funcions son les especificades en el Decret 234/1997 de 2 de setembre del Consell
de la Generalitat Valenciana entre les que se destaquen les següents:

• El delegat/a serà triat per sufragi directe i secret i per majoria simple dels estudiants del
grup, dins del primer mes del curs escolar. És triarà igualment un subdelegat/a què
substituirà al delegat/a en cas d'absència i li recolzarà en les seues funcions.

• Seran elegibles tots els/les alumnes presents en l'acte electoral, excepte aquells que
prèviament renuncien a ser triats.

• Les eleccions de delegats/as seran convocades amb una setmana d'anticipació pel/per la cap
d'estudis i organitzades pels tutors/es de cada grup. És donarà compte de la convocatòria
als/els representants de l'alumnat en el Consell Escolar i a les Associacions d'Alumnes, a fi
que col·laboren en el procés, fomentant la participació.

• És constituirà una taula electoral, el dia de la votació, formada per tres alumnes designats
per sorteig entre els assistents: Un/a President/a, un/a Vocal i un/a Secretari/a d'Actes.

• S'alçarà acta de la sessió firmada pels membres de la mesa electoral, amb El Vistiplau del
Tutor. L' acta s'entregarà per a la seua constància i custòdia al/a la cap d'estudis.

5.4.2.- EL CONSELL DE DELEGATS.

El Consell de delegats és un òrgan de participació de l'alumnat en la vida del centre.

El Consell de Delegats de l' IES ALTAIA estarà integrat pels delegats/des i subdelegats/des
dels distints grups i pels representants de l'alumnat en el Consell Escolar.

El Consell de Delegats celebra la seua primera va reunir constituent en el primer trimestre del
curs, convocats pel/ per la Cap d'Estudis.

En la reunió constituent es tria President i Secretari d'Actes. En cas de dimissió o cessament
del President/a o Secretari/a d'Actes se substituirà en la següent reunió del Consell.

Al President/a li correspon convocar i presidir les successives reunions del Consell, dirigir els
debats i firmar les actes amb el/la Secretari/a d'Actes, que les alçarà en totes les sessions. Es reunirà
al menys, una vegada al trimestre.

El Consell de Delegats és reunirà igualment quan ho sol·licite el 50% dels seus representants.

El Consell de Delegats podrà reunir-se en ple o, quan la naturalesa dels temps ho faça més
convenient, en comissions que reunisquen als/ a les delegats/es d'un curs o d'una de les etapes
educatives que s'impartixen en l'institut. En este últim cas, la Comissió tria el seu president/a i
secretari/a d'actes.

5.5- ASSOCIACIONS

5.5.1.- ASSOCIACIONS D' ALUMNES.

La seua missió és informar els estudiants i defendre els seus drets. Estan regulades en el
Decret 234/1997 de 2 de setembre de la Generalitat Valenciana.

5.5.2.- ASSOCIACIÓ DE MARES I PARES D'ALUMNES

El Decret 234/1997 de 2 de setembre del Consell de la Generalitat Valenciana regula la
participació, funcions i atribucions de les Associacions de mares i pares de l'alumnat dels Centres

9 Reglament de règim intern IES Altaia Juny 2015

docents no universitaris.

El Centre manté relació constant amb les mares, pares i tutors/es legals de l'alumnat, que
participen en el govern i gestió del Centre a través dels seus representants en el Consell Escolar.
L'Associació de Mares i Pares de l'alumnat de l'I.E.S. organitza i col·labora en la posada en marxa
d'activitats extraescolars esportives i culturals, afavoreix l'intercanvi de llibres de text i col·labora
econòmicament en compres i projectes del centre.

5.6.- RECLAMACIONS DE NOTES

• L'alumnat tenen dret que la seua dedicació, esforç i rendiment escolar siguen valorats i reconeguts
amb objectivitat.
• Tenen dret a ser informats, a l’inici de cada curs, dels criteris d’avaluació, de qualificació i de les
proves a les quals seran sotmesos.
• L'alumnat o els seus pares podran sol·licitar revisions respecte a les qualificacions d’activitats
acadèmiques o d’avaluació tant parcials com finals de cada curs.
• L'alumnat o els seus pares podran reclamar contra les qualificacions obtingudes i les decisions de
promoció o obtenció del títol acadèmic que corresponga.

Serà susceptible de sol·licitud de revisió qualsevol instrument d'avaluació utilitzat pel
professorat per a l'observació sistemàtica i seguiment de l'alumnat. El professorat facilitarà, a
petició de l'alumnat o dels representants legals, les informacions de que dispose en les diferents
instruments d'avaluació utilitzats.

La direcció del centre farà públics els continguts mínims, els criteris d’avaluació i els
sistemes de recuperació establerts en les respectives programacions didàctiques i aquest seran
explicats pel professorat en les reunions de principi de curs.

Procediment per a fer efectiu este dret:

Què es pot reclamar?
Es pot reclamar contra les qualificacions (notes) de treballs, proves escrites, quadern... de

caràcter ordinari (1a, 2a avaluació) o de caràcter final (juny, prova extraordinària) quan no s'hi
estiga d'acord per presumir:
1. Aplicació incorrecta dels criteris d'avaluació i de qualificació establerts a la programació
didàctica i/o en la normativa vigent.
2. Inadequació d'un o més instruments d'avaluació als objectius i continguts establerts en la
programació didàctica, en el currículum o en la normativa vigent.

Com es pot reclamar?
Si després de demanar aclariments al professorat responsable de la nota es manté el desacord

es pot presentar reclamació escrita adreçada al director/a del centre, amb el model oficial. Es pot
presentar a la Secretaria del centre o per qualsevol dels mitjans previstos en l'article 38.4 de la Llei
30/1992.

Quan es pot reclamar?
Dins dels tres dies hàbils següents a la notificació de la qualificació.

Què passa després de presentar la reclamació?
En ESO i Batxillerat, es constitueix una comissió integrada pel/per la cap d'estudis, el

tutor/a, el/la cap del departament de la matèria i altres dos professors/es preferentment amb
atribució docent en la matèria.

Aquesta comissió demanarà la informació que considere convenient a qui va emetre la
qualificació i revisar si s'han aplicat correctament els criteris d’avaluació i la prova s’adequa als

10 Reglament de règim intern IES Altaia Juny 2015

objectius i continguts; elaborar un informe motivat sobre les conclusions obtingudes, en el qual
proposar la modificació o ratificació de la qualificació o decisió reclamada.

El director/a, vist aquest informe, resoldrà la reclamació i ho notificarà per escrit als
interessats/des.

Si no s'està d'acord amb la resolució del director/a, es pot presentar un recurs d'alçada davant
la Direcció Territorial competent, en el termini d'un mes.

6.- LA COMUNITAT ESCOLAR

6.1.- EL PERSONAL D'ADMINISTRACIÓ I SERVICIS.

El personal d'administració i servicis té els drets i deures previstos en les lleis i reglaments que
els afecten i, si és el cas, en el Conveni Col·lectiu aplicable. Sota l'autoritat de la Direcció Del
Centre, realitzen la seua activitat en interès de la Comunitat Educativa, tant a través d'actuacions
administratives com materials i professionals.

6.2.- EL PROFESSORAT

Al professorat li correspon l'exercici de la docència de les matèries de la seua especialitat així
com educar i formar adequadament els alumnes.

Les faltes i sancions del professorat es contemplen en les normes administratives i s'apliquen
pels procediments previstos en els mateixes. (Llei 7/2007, de 12 d' abril, del Estatuto Básico del
Empleado Público)

6.3.- L'ALUMNAT

Són alumnes/as de l'Institut ALTAIA els que és troben matriculats de curs complet o de part
d'ell per mitjà de matrícula oficial en el curs acadèmic corresponent. Per acreditar esta condició se'ls
habilitarà, a principi de curs, un carnet d'estudiant que els permetrà demostrar la seua condició
d'alumnes/as del centre i gaudir dels seus drets com a estudiants.

6.4.- LES FAMÍLIES

Les famílies correspon la màxima responsabilitat en l'educació dels seus fills i filles. És per
això que una estreta col·laboració amb el centre, especialment amb els tutors i tutores és
absolutament imprescindible.

7.- ELS RECURSOS MATERIALS. ELS ESPAIS I LA DISTRIBUCIÓ DEL TEMPS.

Els recursos materials inclouen distints tipus de recursos existents en el centre, com ara: aules,
laboratoris, biblioteca, cantina, pati i altres instal·lacions; mobiliari, material didàctic en general i
els mitjans econòmics disponibles.

El Secretari té les competències de la custòdia, manteniment i disposició de mitjans i recursos
materials. La Comissió Econòmica del Consell Escolar és la que deu d'aprovar en primera instància,
els pressupostos i l'adquisició de recursos materials que exigisquen expedient de contractació i
compra.

La presentació de pressupost de necessitats de cada Departament es farà en Desembre, i
després es decidirà tenint en compte les peculiaritats i el nombre d'alumnes i hores de cada
departament

7.1.- DEL MATERIAL DEL CENTRE: INVENTARI, ADQUISICIÓ, CONTROL,
EMMAGATZEMATGE, CONSERVACIÓ I RÈGIM D'UTILITZACIÓ.

Cada Departament Didàctic ha de tindre un inventari actualitzat anualment dels seus recursos,
i és responsable del control, emmagatzematge, conservació i règim d'utilització del material.

Els distints departaments presentaren en el mes de desembre un pressupost de necessitats de

11 Reglament de règim intern IES Altaia Juny 2015

material inventariable i fungible per a l'any següent. Estos pressupostos seran estudiats en primera
instància per la Comissió Econòmica tenint en compte els criteris següents:

•la despesa de l'any anterior.

•el nombre d'alumnes/as i hores de cada Departament

•el tipus de recurs i les peculiaritats de cada matèria

•la rendibilitat (el major ús i benefici possible)

•el manteniment (fàcil, barat)

•la seua actualitat (renovació d'equips)

Una vegada estudiats tots els pressupostos, seran presentats al Consell Escolar per a la seua
aprovació. (la compra de material inventariable és farà seguint la normativa legal vigent).

L'adquisició de materials no queda limitada a la quantitat anual fixada, sinó que és susceptible
d'ampliar-se amb subvencions concedides per projectes d'innovació, grups de treball, etc. que el
professorat aconseguisca i gestione. Totes aquestes iniciatives han de ser presentades al Consell
Escolar per a la seua aprovació i atendre's al compliment que les entitats convocants exigisquen.

7.2.- DE L'ÚS I CONSERVACIÓ D'INSTAL·LACIONS I ESPAIS DEL CENTRE: PERMISOS,
HORARIS, OBLIGACIONS I RESPONSABILITATS QUE S'ADQUIRIXEN AMB EL SEU ÚS.

És regixen pel principi general de la prioritat d'ús per part de l'alumnat del centre. Açò no
és obstacle perquè la comunitat social de l'entorn use, amb els garanties mínimes exigibles, els
locals i els recursos del Centre en horari no lectiu.

Les garanties mínimes per a l'ús de les instal·lacions i els recursos materials son:

-Autorització prèvia per part del Consell Escolar i de la direcció.

-Exigència de responsabilitat del seu ús.

-Determinació clara i prèvia de l'horari

- Que hi haja un professor/a del centre present i responsable de dita activitat.

- Segur de responsabilitat civil quan siga necessari.

Els criteris per a l'organització dels espais son:

-Aprofitament: S'ha de procurar aprofitar convenientment els recursos: laboratoris, aules
d'informàtica, biblioteca, sala d'audiovisuals, gimnàs, etc. per al fi dels quals és regularà i
ordenarà l'ús dels zones d'ús general.

-Flexibilitat: S'ha de potenciar els espais d'usos múltiples, sempre que el mateix no
comporte deteriorament de materials fràgils o de difícil conservació.

-Adequació: És procurarà adaptar l'espai a les necessitats d'àrees i matèries.

-Responsabilitat i identificació en l'ús de les instal·lacions i del material

7.2.1.- PER ALS DESPLAÇAMENTS ENTRE CLASSE I CLASSE

ESCALA A: Escala principal que dóna a consergeria.
ESCALA B: Escala que dóna al pati i pistes.

 L’escala A s’utilitzarà per als desplaçaments que suposen pujar.

 L’escala B s’utilitzarà per als desplaçaments que incloguen baixar.

12 Reglament de règim intern IES Altaia Juny 2015

Es procurarà circular per la dreta en corredors i escales.
A 1a hora (pujar) i a l’hora dels esplais (baixar-pujar) s’utilitzen les dues escales

indistintament. En cas d’emergència s’utilitza l’escala assignada al nostre pla d’emergències.

Durant el pati es tancarà la porta del hall de l'entrada que dona eixida al porxe per evitar
el trànsit i acumulacions de persones.

A l'hora del pati sols es podrà romandre dins del centre en cas de mal oratge (pluja o
fred intens)

AULES

És obligació de l'alumnat conservar aules, corredors, serveis... en bon ús i en l'estat de neteja
en què la troben quan arriben al Centre.

7.2.2.- PER AL FUNCIONAMENT DE LES AULES-MATÈRIA

1.- L’alumnat no podrà romandre dins de l’aula si no està acompanyat pel professorat.
Per tant:

Quan un professor/a haja acabat d’utilitzar l’aula, la desallotjarà i la tancarà amb clau.

L’alumnat esperarà el seu professor/a al corredor, al costat de la paret. L'alumnat de les aules
1.1, 2.1, 1.2 i Laboratori de Física i Química, esperarà al hall corresponent per evitar
embossos al corredor.

2.- S’han de garantir unes condicions òptimes de l’aula per a l’ensenyament/aprenentatge.

 No estarà permès consumir aliments o begudes.

 Abans d’abandonar l’aula l’alumnat, baix la supervisió del seu professor/a, haurà d’arreplegar
tots els papers, o altre tipus de residus que hagen pogut quedar.

 L’alumnat no podrà manipular els aparells o qualsevol mitjà audiovisual que existisca a l’aula.

 Els desperfectes causats dins de l'aula per l'alumnat hauran de ser pagats per tots l’alumnat del
grup responsable, llevat que siga possible identificar els responsables directes dels mateixos, i
en aquest cas seran aquests els que abonaran els desperfectes.

 EL professorat que utilitza un aula matèria d'altre departament la deixarà tal qual l'ha trobada
(distribució de taules, cadires, material...)

3.- L’alumnat tindrà 2 - 3 minuts per a fer el canvi d’aula.
El professorat haurà de ser exigent respecte a la puntualitat de l’alumnat.

 També cal ser exigent amb la puntualitat del professorat, estant dins l’aula o a la seua porta
quan sone el timbre.

 És molt convenient que el professorat controle l’hora de final de classe per tal de poder deixar
eixir a l’alumnat i no faça tard a la classe posterior.

4.- Hem de col·laborar tots per evitar els possibles inconvenients de la falta d’aules-grup.

 El professorat que tinga classe abans d’un esplai (3a o 5a sessió) esperarà en l’aula a
l’alumnat de la sessió posterior (4a ó 6a) per a que puguen deixar la motxilla, llibres… És
important que l’horari de l’aula estiga visible a la porta i damunt de la taula del professor.

13 Reglament de règim intern IES Altaia Juny 2015

5.- Les aules estaran dotades amb el material necessari per a fer les activitats de classe.
Per tant:

 No és necessari que l’alumnat porte tot el material de casa.
 Cada Departament ja ha dotat les aules amb el material que disposava.
 El nou material s’adquirirà segons les possibilitats econòmiques del Centre i de manera
equitativa i proporcional entre tots els Departaments.

Si l'absència del professorat és coneguda per endavant per la Direcció d'Estudis, l'alumnat que
tinga classe a primera hora serà avisat i podrà acudir al centre a segona hora. Igualment, si
l'absència afecta algun grup a partir de les 13h el professorat de guàrdia podrà autoritzar l'eixida als
alumnes/as que tinguen permís per escrit de la família, signat presencialment, fent-ho constar en el
comunicat de guàrdies.

Altres canvis de classes deguts a absència d'un/a professor/a, han de ser consultats i consignats
en el comunicat de guàrdies.

7.2.3 LABORATORIS, AULES ESPECIFIQUES, GIMNÀS I BIBLIOTEQUES DE
DEPARTAMENT.

De la seua utilització i manteniment s'encarrega el Cap de Departament corresponent amb
l'ajuda de la resta del professorat del Departament així com de la seguretat, neteja i ordre. Farà
constar la utilització en la P.G.A. i la comunicarà a Direcció d'Estudis junt amb la programació del
Departament.

L'ús dels camps d'esport per a campionats o pe les associacions de pares/mares o alumnes o
clubs esportius haurà de ser sol·licitada amb antelació i constarà com a activitat aprovada pel
Consell Escolar. El Centre declinarà tota responsabilitat de l'ús no determinat ací.

7.2.4.- AULES D'INFORMÀTICA. Coordinador/a i coordinador TIC

El seu manteniment i organització vindrà regulada pel cap de Departament d'Informàtica en
col·laboració amb el Coordinador de mitjans informàtics, càrrec que constarà en el seu horari
individual, així com l'assignació horària corresponent. Les seues funcions seran:

-Inventari actualitzat anual

-Propostes d'adquisició de material.

-Elaboració d'una memòria final d'ús, estat i avaluació.

El manteniment del maquinari anirà a càrrec del pressupost anual de l'institut per la persona o
empresa designada pel Secretari. Esta inclourà una revisió periòdica de virus.

El professorat usuari de l'aula s'encarregarà del manteniment del programari usat en la seua
classe i l'adquisició del mateix serà gestionada i amb càrrec al departament a què pertanyen.
Igualment s'encarregaran de vigilar l'ús adequat del material.

 Coordinador/a de l’aula d’informàtica

1. El/la coordinador/a de l’aula d’informàtica serà designat per la direcció del centre entre els
professors o professores d’Informàtica o, a falta d’això, entre els qui impartisquen estes
ensenyances.

14 Reglament de règim intern IES Altaia Juny 2015

2. Les seues funcions seran les següents:

a) Coordinar l’ús de l’aula o aules del centre.

b) Vetlar pel manteniment del material informàtic.

c) Assessorar en matèria informàtica la resta del professorat i informar de les activitats que
es duguen a terme en l’aula o aules d’informàtica.

d) Confeccionar l’inventari de màquines i material informàtic i responsabilitzar-se que
estiga disponible i en òptimes condicions d’utilització.

Coordinador/a de les tecnologies de la informació i comunicació

 El nomenament del coordinador/a de les Tecnologies de la Informació i Comunicació (d’ara
en avant, coordinador TIC) s’efectuarà per mitjà de proposta de la direcció del centre entre els
funcionaris docents en servici actiu i amb destinació definitiva en este, o a falta d’això, entre els
docents no definitius que tinguen la formació i disponibilitat adequada.

En els instituts d’Educació Secundària, el coordinador TIC serà designat en primer lloc entre
el professorat de secundària de l’especialitat Informàtica, professorat tècnic de Formació
Professional de Sistemes i Aplicacions Informàtiques o, en absència d’estos, es designarà un
professor o professora que acredite coneixements i experiència suficients. El/la coordinadora TIC
exercirà les tasques següents:

a) Coordinar i optimitzar l’ús de les TIC en el centre, dinamitzant la seua integració curricular.

b) Actuar com a interlocutor amb el Centre de Suport i Assistència Informàtica.

7.2.5 BIBLIOTECA

 Com que no tenim personal per atendre-la, el préstec de llibres es farà a càrrec de cada
Departament.

La biblioteca s'encarrega del registre i custòdia de tots els llibres, vídeos, revistes, etc
adquirides pel centre o provinents de donacions. L'organització de la utilització de la biblioteca és
competència del Secretari segons consta en l'article 24 del Reglament orgànic i funcional dels IES
(Decret 234/1997. DOGV 8/9/97)

L'horari d'utilització de la biblioteca és el que és determina cada curs en funció de la disposició
de personal per a atendre-la. És procurarà organitzar de manera que puga satisfer a l'alumnat.

La biblioteca realitza préstecs a l'alumnat, professorat i departaments didàctics segons les
normes d'utilització que estan exposades en l'esmentat espai.

7.2.6.- HORARIS

L'horari general del Centre, aprovat per la Direcció Territorial d'Educació cada curs després de
la sol·licitud del Consell Escolar, és el següent:

15 Reglament de règim intern IES Altaia Juny 2015

QUANT AL NOSTRE HORARI: (pendent d'aprovació per al curs 15/16)

1ª 8:00 - 8:55

2ª 8.55 - 9.50

3ª 9:50 - 10:45

ESPLAI 10:45 -11.15

4ª 11.15: 12.10

5ª 12.10 - 13.05

6ª 13.05 - 14.00

ESPLAI 14 - 14.20

7ª 14.20 - 15:15

 Respecte als RETARDS A 1a HORA, l’entrada és a les 8.00 h i la porta es tanca 5
minuts després.

 A partir d’aquest moment l’alumnat entrarà acompanyat pels seus pares/mares/tutors/es que
ompliran el corresponent justificant de retard o amb un justificant mèdic o un altre de caràcter
oficial. En aquests casos es dirigirà a la seua aula on mostrarà el justificant i entrarà.

 En altres situacions l’alumnat entrarà a l’ IES i romandrà davant de secretaria
acompanyats del professorat de guàrdia que parlarà per telèfon amb la família i omplirà el
full de registre que estarà en secretaria. Quan s'acumulen 3 retards no justificats a 1a hora el
professorat de guàrdia telefonarà i farà un part de comunicació a la família i els avisarà de la
mesura correctora que serà romandre el següent dilluns al centre de 14 a 15h.

8.- NORMES DE CONVIVÈNCIA

8.1.- PRINCIPIS D'ESTABLIMENT I APLICACIÓ DE LES NORMES DE CONVIVÈNCIA

1. Les mesures correctores i disciplinàries que s'apliquen per l'incompliment de les normes
de convivència tindran un caràcter educatiu i restaurador, garantiran el respecte als drets de
l'alumnat i procurarem la millora en les relacions de convivència de tots els membres de la
comunitat educativa.

2. En cap cas, l'alumnat podrà ser privat de l'exercici del seu dret a l'educació, ni en el cas de
l'educació obligatòria, del seu dret a l'escolaritat.

3. No podran imposar-se mesures educatives correctors ni disciplinàries que siguen
contràries a la dignitat ni a la integritat física, psicològica o moral de l'alumnat.

4. La imposició de les mesures educatives correctors i disciplinàries previstes respectarà la
proporcionalitat amb la conducta de l'alumnat i haurà de contribuir a la millora del procés
educatiu.”

(Decret 39/2008, de 4 d'abril, del Consell, sobre la convivència en els centres docents no
universitaris sostinguts amb fons públics)

16 Reglament de règim intern IES Altaia Juny 2015

8.2.- NORMES GENERALS DE CONVIVÈNCIA

El centre sencer serà l'àmbit de compliment d'estes normes de convivència i hàbits de
comportament cívic.

L'aplicació d'estes normes de convivència és responsabilitat de tots els membres de la
comunitat educativa (professorat, alumnat, personal d'administració i servicis i famílies). l'objectiu
últim de l'aplicació d'este Reglament és subministrar models i exemples de comportament que esta
comunitat educativa distingix com correctes i desitjables.

1. Donar tota la informació necessària per a poder comportar-se correctament.

2. Donar oportunitat de rectificar i actuar correctament abans d'aplicar qualsevol mesura
educativa.

3. Qualsevol mesura educativa serà lògica, coherent i adequada a la falta comesa i s'aplicarà
tan aviat com siga possible. Sempre és procurarà reparar el dany causat.

4. Qualificar un comportament o una actitud, mai una persona.

5. Reconèixer els propis errors oferint els pertinents excuses.

6. Estimular els comportaments adequats reconeixent-los públicament quan siga rellevant.

7. El sentit comú, el respecte i la consideració a les persones seran sempre criteris prioritaris
en l'aplicació d'este Reglament.

8.3.- S'ESPERA DEL PROFESSOR I DE LA PROFESSORA

ASPECTES ACTITUDINALS

1. Que represente davant de l'alumnat un model de comportament ètic en consonància amb
els valors de respecte i solidaritat entre les persones, amor al treball, voluntat de superació,
constància i responsabilitat amb el seu comportament i la seua actitud cada dia.

2. Que siguen sol·lícits/es als requeriments de qualsevol persona del centre, especialment
dels alumnes.

3. Que qualifique un comportament o una actitud, mai una persona.

4. Que respecte i faça respectar els normes en tot moment durant la seua estada en el centre
estimulant el seu compliment.

5. Que comunique als responsables pertinents els problemes que detecte.

ASPECTES ACADÈMICS

1. Que tutele el seu procés d'aprenentatge orientant-ho, guiant el seu mètode d'estudi i
establint la planificació del seu treball. Per a això, unificarà criteris amb la resta de membres
de cada Equip Docent quant a normes de comportament dins de classe, presentació de
treballs i realització d'exàmens i aspectes acadèmics comuns a totes les àrees.

2. Que planifique i comunique al seu alumnat, els objectius a llarg i curt termini de la seua
assignatura.

3. Que avalue els rendiments dels alumnes, no les persones.

17 Reglament de règim intern IES Altaia Juny 2015

8.4.- QUE S'ESPERA DE L'ALUMNAT

ASPECTES ACTITUDINALS

1. Que faça seus els valors de solidaritat i cooperació, amor al treball ben fet, voluntat de
superació, constància i responsabilitat.

2. Que cuide i mantinga net el material del centre.

3. Que siga respectuós/a amb totes les persones del centre.

4. Que qualifique un comportament o una actitud, mai una persona.

5. Que respecte les normes en tot moment durant la seua estada en el centre i col·labore a
mantindre un bon clima de convivència.

6. Que comunique als responsables pertinents els problemes que detecte.

7. Que complisca aquestes normes de convivència i assumisca la responsabilitat que li siga
aplicable.

ASPECTES ACADÈMICS

1. Que participe activament en les activitats de classe.

2. Que participe activament en la vida del centre i en la presa de decisions a través dels seus
representants.

3. Que seguisca les recomanacions dels seus professors/es quant a planificació i
desenrotllament del seu treball diari.

4. Que porte el material necessari a classe.

5. Que realitze a casa les tasques que se li assignen.

6. Que estudie i repasse diàriament els continguts tractats en classe.

8.5.- QUE S'ESPERA DE LES FAMÍLIES

1. Que cooperen amb el professorat en la millora de la convivència en el centre.

2. Que s'interessen activament per l'evolució i el rendiment dels seus fills/as en el seu procés
educatiu.

3. Que recolzen l'aprenentatge dels seus fills/es estimulant l'adquisició d'hàbits de treball
individual i en equip, d'estudi diari, de puntualitat, d'assistència i de constància en el treball.

4. Que valoren els progressos dels seus fills/es en la consecució dels objectius educatius i
pedagògics.

5. Que recolzen al professorat en el manteniment de la disciplina.

8.6.- QUE S'ESPERA DEL PERSONAL D'ADMINISTRACIÓ I SERVICIS

1. Col·laborar amb el centre per a establir un clima de convivència.

2. Utilitzar les tecnologies de la informació i la comunicació per a fins estrictament
administratius o relacionats amb el seu lloc de treball.

3. Vetllar per l'ús de les tecnologies de la informació i la comunicació.

4. Complir i fer complir el que preveu la Llei Orgànica de Protecció de Dades de Caràcter
Personal i en la Llei de Propietat Intel·lectual.

5. Custodiar la documentació administrativa, així com a guardar reserva i sigil respecte a

18 Reglament de règim intern IES Altaia Juny 2015

l'activitat quotidiana del centre escolar.

6. Comunicar a la direcció del centre quantes incidències suposen violència exercida sobre
persones i béns, i que, per la seua intensitat, conseqüències o reiteració, perjudiquen la
convivència en els centres docents.

9.- PROTOCOL D'APLICACIÓ D'AQUESTES NORMES DE CONVIVÈNCIA

L’objectiu prioritari serà afavorir la creació d’un clima de convivència adequat per a poder
desenvolupar el treball educatiu, d’aquesta manera s’intentarà prevenir o tractar de la manera més
ràpida i oportuna els conflictes que sorgeixen.

La línia de treball emanarà del decrets de drets i deures (Decret 39/2008) i del nostre Pla de
Convivència.

A més, cal estar molt atents als possibles casos d'assetjament i comunicar-los a l'equip
directiu segons protocol Pla de Convivència.

9.1.- MESURES EDUCATIVES DAVANT FALTES LLEUS

Els problemes de convivència lleus es deuen resoldre a l’àmbit de la pròpia classe on han
transcorregut, el professorat utilitzarà diferents estratègies per solucionar-lo (canvi metodològic,
parlar amb l’alumnat, amb el grup, fer un contracte amb l’alumnat, canvi de lloc, parlar amb el
tutor/a, parlar amb els pares/mares, pèrdua d’esplai, fer a l’alumne/a reparar el dany o demanar
disculpes…).

Segons la situació produïda i el seu desenvolupament el professor/a decidirà si vol deixar
constància del problema detectat i la seua actuació a través del SGD/ITACA o si fa un part de
comunicació a la família i es registrarà al llibre d'incidències en Direcció d'estudis. Quan es
retire el mòbil en classe es farà un part de comunicació a la família i s'omplirà el registre. El mòbil
es deixarà en direcció i no es podrà arreplegar fins el dia següent. El professor/a que retira el
mòbil serà l'encarregat de retornar-lo.

19 Reglament de règim intern IES Altaia Juny 2015

A continuació un resum del procediment a seguir davant FALTES LLEUS:

20 Reglament de règim intern IES Altaia Juny 2015

9.2.- MESURES EDUCATIVES DAVANT FALTES GREUS

Davant de conductes greus el professorat farà la contenció oportuna, omplirà l’amonestació
escrita (Annex II) i podrà sol·licitar la compareixença immediata de l’alumne davant l’equip
directiu. Aquest incident passarà a ser tractat per l’equip directiu/ Departament d’orientació/
Comissió de Convivència, que farà un seguiment del mateix, iniciant els procediments que es
consideren oportuns. Quan la situació així ho requerisca, l’equip directiu es posarà en contacte
amb la família a la major brevetat possible i iniciarà el procés de recerca de solucions que concilien
els interessos de tots/es els/les implicats/es, aplicant les mesures correctores més adients.

En cas que es necessitaren mesures cautelars urgents, s'haurà de reunir la Comissió de
Convivència. Aquestes mesures tindran un caràcter recuperador, podent-se proposar qualsevol
mesura que restaure la relació i repare el dany ocasionat: treball reparador per escrit, treballs de
servei a la comunitat, privació del dret d'assistència a determinades classes, participació en
programes d’habilitats socials, privació del dret d'assistència al centre... i a més quan siga necessari
es derivarà a altres entitats que puguen intervindre: serveis socials, centre de salut, etc. El procés
ens portarà, després del temps de reflexió i reparació, a l’establiment d’uns compromisos per tal de
restaurar el clima de convivència.

A continuació es descriu el procediment a seguir davant les FALTES GREUS:

21 Reglament de règim intern IES Altaia Juny 2015

10.- NORMES DE FUNCIONAMENT INTERN DEL CENTRE

Els membres de la comunitat educativa estimularen positivament el compliment de les normes
com a actitud general i inicial davant de qualsevol incompliment de les mateixes i és regiran en el
seu comportament pel criteri que imposa el sentit comú i la voluntat de col·laborar en la millor
formació de l'alumnat.

(Decret 39/2008, de 4 d'abril, del Consell, sobre la convivència en els centres docents no
universitaris sostinguts amb fons públics i sobre els drets i deures de l'alumnat, pares, mares, tutors
o tutors, professorat i personal d'administració i servicis.)

10.1.- JUSTIFICACIÓN DE LES FALTES D'ASSISTÈNCIA

El seguiment de les faltes produïdes per l'organització d'una activitat extraescolar està a càrrec
del professorat que organitza l'activitat

-S'admetrà com a vàlida qualsevol causa de força major per a justificar una falta,
preferentment acompanyada del corresponent certificat (justificant d'assistència de
l'alumnat al Centre de Salut, certificat d'assistència a exàmens finals, citacions
oficials, etc.)

- Si la presentació d'un certificat fóra impossible, la justificació de la falta haurà de
realitzar-se per mitjà de comunicació directa amb el professor/a o amb el tutor/a
(entrevista o telefonada).

- La justificació es farà durant la setmana següent a l'últim dia faltat.

Efectes acadèmics

-El professorat implicat decidirà si admet la causa al·legada per a justificar una falta o no
(sobretot si és tracta de repetir un examen).

-L'alumnat que falte a classe per qualsevol motiu és responsabilitzarà de recuperar el treball
que no va fer durant eixa sessió. Eixe treball serà valorat pel professor/a

-Si un alumne supera el 20 % de faltes d'assistència (justificades o no) en una avaluació, el
seu professor/a podrà proposar a l'alumne/a la realització de les proves o treballs que crega
oportunes per a avaluar si ha assolit les competències bàsiques que l'alumne ha d'adquirir en
eixa avaluació. Dita/es prova/s, en tot cas, és valorarà/n únicament com a qualificació en
l'apartat “continguts conceptuals i/o procedimentals”.

10.2.- NORMES DE COMPORTAMENT EN CLASSE

•És podran proposar altres normes, depenent de les característiques del grup, sempre que
siguen coherents amb les normes de convivència.

•La implantació de qualsevol nova norma deurà necessàriament anar acompanyada de les
conseqüències aplicables en cas d'incompliment i sempre seguiran els principis especificats
en “què fer davant d'un comportament inadequat”.

Els membres de la comunitat educativa estimularan positivament el compliment de les normes
com actitud general i davant de qualsevol incompliment de les mateixes es regiran en el seu
comportament pel criteri que imposa el sentit comú i la voluntat de col·laborar en la millor formació
de l'alumnat.

22 Reglament de règim intern IES Altaia Juny 2015

1. El/la professor/a és qui indica el final de la classe.

2. Respecte a les persones.

3. Entrar i eixir de l'aula correctament

4. Demanar permís per a alçar-se del pupitre

5. Escoltar sempre a qui intervé, demanar torn de paraula i respectar-ho

6. Portar sempre el material de treball net i ordenat

7. Responsabilitzar-se cada un de la neteja del seu espai en classe.

8. Deixar l'aula neta i ordenada al final de cada classe

9. Desconnectar qualsevol aparell electrònic durant les classes

El sentit comú del professorat adaptarà les presents normes a les circumstàncies quotidianes
del centre.

10.3.- US DEL MÒBIL A L'IES ALTAIA

Donat que no és necessari portar mòbil a l'institut, l'alumnat que decideix fer-lo, ho fa baix
la seua pròpia responsabilitat, i s'ha d'encarregar del seu ús correcte i la seua custòdia.

És important saber que:

- El mòbil no es pot utilitzar en temps de classe (de 8h a 10.45h, de 11.15h a
14:00h, de 14.20h a 15.15h) excepte amb ús didàctic quan el professorat ho
considere convenient. El professorat, per tant, ha de donar permís per a la seua
utilització.

- El seu ús serà, en qualsevol cas, adequat i respectuós amb totes les persones.

- Si s'utilitza el mòbil sense tindre en compte aquestes instruccions, el
professor/a retirarà el mòbil a l'alumna/e i farà una comunicació escrita a la
família.

Hauran d'ésser els pares/mares els que arrepleguen el mòbil, passat al menys un dia de
l'incident, i serà el professorat que ha retirat el mòbil l'encarregat de fer el lliurament. Caldrà posar-
se d'acord prèviament amb els pares-mares del moment adient per a lliurar-lo.

10.4.- EIXIDES DEL CENTRE

L’alumnat no podrà eixir del centre durant l’horari lectiu excepte per causa justificada.

Si l’alumne ha d' absentar-se del centre i és menor d' edat hauran de vindre els pares o
tutors legals a arreplegar-lo (excepcionalment, si l’alumne/a té 16 anys i justifica la necessitat i el
permís documentalment, l’alumne/a podrà eixir després de verificar el professorat de guàrdia
telefònicament l' autorització).

Si l’alumne/a és major d’edat podrà eixir després de justificar el motiu (mostrar un full
informatiu de la família, del metge, cita dentista...) sobre la necessitat de l’eixida. Si no justifica
documentalment, caldrà també que el professorat de guàrdia realitze verificació telefònica amb la
família de l'alumnat.

23 Reglament de règim intern IES Altaia Juny 2015

10.5.- DECISIONS COL·LECTIVES D’INASSISTÈNCIA A CLASSE (DOCV 9 Abril 2008).

Quan arribe una convocatòria de vaga i/o manifestació dirigida a l’alumnat, es transmetrà als
representants de l’alumnat al Consell Escolar, que convocaran, el més prompte possible, el Consell
d'Alumnes del centre. Aquest Consell analitzarà, valorarà i decidirà si assumeixen la convocatòria
de vaga i/o manifestació. La votació necessitarà un quorum del 75% del Consell d'Alumnes.

L’acord es prendrà per majoria simple. Si el resultat és favorable a l’aprovació, els
delegats/es informaran els grups respectius de l’existència de la vaga i/o manifestació. Els
representants de l’alumnat al Consell Escolar informaran per escrit a la Direcció del centre amb cinc
dies naturals d’antelació, si no hi ha causa justificada que ho impedisca.

El centre docent comunicarà als pares, mares, tutors o tutores, amb caràcter previ, les
decisions col·lectives adoptades pels alumnes.

L’alumnat de 1r i 2n d’ ESO no té aquest dret reconegut.

En tot cas, el centre docent garantirà el dret a assistir a classe i a romandre en el centre
degudament atès a l’alumnat que no desitge exercitar el seu dret de vaga en els termes que preveu la
legislació vigent.

10.6.- SOBRE LES ACTIVITATS COMPLEMENTÀRIES

S’han de comunicar a Vicedirecció i a Caporalia d’estudis al menys amb una setmana
d’antelació. La documentació (permisos, model de comunicació...) està disponible en la nostra web.
El nombre de professors/es acompanyants mai ha d’ésser inferior a dos. En 1r cicle d’ ESO la
ràtio serà d’un professor/a cada 15 alumnes.

En els casos que es programen xarrades, audicions, pel·lícules, festivals, teatre… el
professorat que tinga classe a eixa hora acompanyarà a l’alumnat segons la planificació que es
realitze des de Direcció d’estudis i Vicedirecció.

L’alumnat del grup que no participe de l’activitat ha d’assistir a classe i romandrà a
càrrec del professor/a corresponent segons el seu horari habitual.

Per a eixides dins d'Altea l'alumnat disposa d'una autorització genèrica que s'ompli a principi
de curs.

(La resta de normes més explícites es troben al document DACE consensuat i aprovat pel
Claustre i Consell Escolar en 2014, arreplegat a l' ANNEX I)

10.7.- NORMES D'ÚS DE L'ASCENSOR

L'usuari de l'ascensor:

•Serà exclusivament qui per motius de salut o altres justificats ho necessite.

•Serà responsable del seu ús i de la custòdia de la clau del mateix.

•Comunicarà qualsevol incidència que és present respecte del seu ús.

•Tornarà la clau al Conserge quan no requerisca el seu ús.

24 Reglament de règim intern IES Altaia Juny 2015

10.8.- NORMES D'ÚS DE LA BIBLIOTECA

L'usuari de la biblioteca:

•No introduirà menjar ni beguda en ella.

•Guardarà absolut silenci i romandrà assentat el temps que estiguera en ella.

•Presentarà el seu carnet escolar per a sol·licitar un préstec els dies estipulats per a això.

•Haurà de tornar el llibre adquirit en préstec dins dels 15 dies següents a la seua recepció.

•Desconnectarà el seu telèfon mòbil o qualsevol aparell electrònic.

•Abonarà l'import del llibre en cas de pèrdua o deteriorament.

•Respondrà amb l'aplicació de les “Normes de convivència” en el cas que no respectara
aquestes disposicions.

•Usarà de forma responsable dels ordinadors.

Sense perjuí dels competències atribuïdes a la Conselleria d'Educació, el present Reglament de
Règim Intern podrà ser modificat pel Consell Escolar del Centre, per iniciativa pròpia, del Consell
de Delegats o a proposta del Claustre de Professors. Preceptivament és revisarà i actualitzarà cada
tres anys.

El present Reglament de Règim Intern va ser aprovat en sessió de Claustre i de Consell
Escolar de l'Institut d'Educació Secundària Altaia el dia 25 de Juny de 2015

25 Reglament de règim intern IES Altaia Juny 2015

DACE
Departament d´activitats

complementàries i
extraescolars

IES ALTAIA, Altea
2014

26 Reglament de règim intern IES Altaia Juny 2015

IES ALTAIA

ACTIVITATS ESCOLARS

ALTEA 2014

INICI DEL CURS: PROGRAMACIÓ DELS DEPARTAMENTS DIDÀCTICS I LA PGA

PREPARACIÓ D´ACTIVITATS ESCOLARS

ACTIVITATS ESCOLARS

VIATGE D´ESTUDIS

27 Reglament de règim intern IES Altaia Juny 2015

INICI DEL CURS: PROGAMACIÓ DELS DEPARTAMENTS DIDÀCTICS I LA PGA

1. En el artículo 83 de decreto 234/1997, de 2 de septiembre, por el que se aprueba el
Reglamento orgánico y funcional de los institutos de educación secundaria, se indica que
serán órganos de coordinación docente, entre otros, (5) el Departamento de actividades
complementarias y extraescolares (DACE)

En l´article 83 del Decret 234/1997, de 2 de setembre, pel qual s´aprova el Reglament Orgànic i Funcional
dels instituts d´educació secundària, s´indica que seran òrgans de coordinació docent, entre altres, (5) el
Departament d´activitats complementàries i extraescolars (DACE)

2. En el artículo 98 del mencionado decreto se indica que el DACE se encargará de
“promover, organizar y facilitar este tipo de actividades” y estará formado por el
vicedirector, un miembro, al menos, de cada departamento didáctico, delegados del
alumnado y asociaciones de padres y madres del centro. El artículo 99 recoge las funciones
de este departamento.

L´article 98 del mencionat Decret indica que el DACE, s´encarregarà de “promoure, organitzar i facilitar
aquest tipus d´activitats” i estara format pel vicedirector, un membre de cada departament didàctic,
delegats de l´alumnat i representats de l´associació de pares i mares del centre. L´article 99 arreplega les
funcions d´aquest departament.

3. Los departamentos incluirán en la programación de su materia o asignatura las
actividades escolares que quieran realizar durante el curso, proporcionando la siguiente
información: actividad, justificación didáctica, curso, fecha, horario, lugar, profesorado y
recursos materiales. Se proporcionara un modelo de formulario para las actividades de los
departamentos.

Els departaments inclouran en la programació de la seua matèria o assignatura les activitats escolars que
realitzen en el curs, proporcionant la següent informació: activitat, justificació didàctica, curs, data,
horari, lloc, professorat i recursos materials. Es disposa d´un model de formulari per a les activitats
escolars.

4. Las actividades de Centro, serán propuestas, debatidas e impulsadas por el Equipo
Directivo, el Claustro, el Consejo delegados de alumnos, la asociación de padres y madres
o los representantes de instituciones municipales. Las actividades de los departamentos
serán propuestas y programadas por los propios departamentos y los destinatarios serán los
alumnos que cursen las materias o asignaturas del departamento.

Les activitats de Centre, seran propostes, debatudas i impulsades per l´equip directiu, el claustre, el consell
de delegats d´alumnes, l´associació de pares i mares i els representats d´institucions municipals. Les
activitats dels departaments seran proposades i programades pels propis departaments i el destinatari sera
l´alumnat que cursen les matèries o assignatures del departament.

5. En el mes de octubre el Departamento de Actividades Escolares publicará el listado de
actividades, fechas, cursos, departamentos e información adicional, ya establecidas en las
programaciones anuales de los distintos departamentos.

Al mes d´octubre el Departament d´Activitats Escolars publicara el llistat d´activitats, dades, cursos,
departaments i informació necessària, inclosa a les programacions anuals dels departaments.

6. En la sala de profesores habrá un espacio para ofrecer la información actualizada del
Calendario Anual de Actividades Escolares con los siguientes datos: actividad, grupos,

28 Reglament de règim intern IES Altaia Juny 2015

profesorado responsable y fecha.

A la sala de Professors hi haurà un espai per la informació actualitzada del Calendari Anual d´activitats
escolars: activitats, grups, professorat responsable i data.

7. No deben programarse actividades escolares la semana previa a las evaluaciones, para
no interferir en los exámenes.

No han de programar-se activitats escolars la setmana prèvia a les avaluacions, per a no interferir en els
exàmens.

 8. El Equipo Directivo propondrá una actividad escolar en el inicio del curso para los
niveles de ESO, con la finalidad de cohesionar los grupos, especialmente en el primer
curso, e iniciar la acción tutorial.

L´equip directiu proposarà una activitat escolar a l´inici de curs en els nivells d´ESO, amb la finalitat de
cohesionar els grups, especialment primer curs de primer cicle, i iniciar l´acció tutorial.

9. Participación en las actividades escolares. El profesorado responsable de una actividad
escolar propondrá al equipo directivo, qué alumnos no deberían realizar una actividad
escolar, aduciendo los motivos y justificación (conducta contraria a las normas de
convivencia del centro).

Participació en les activitats escolars. El professorat responsable d´una activitat escolar proposarà a l
´equip directiu, l´alumnat que no hauria de realitzar una activitat escolar, justificant els motius (conducta
contrària a les normes de convivència del centre).

PREPARACIÓ D´ACTIVITATS ESCOLARS

10. Debe entregarse a la vicedirección, una semana antes de la realización de la actividad,
un formulario que recoge la información relevante: actividad, profesorado responsable,
profesorado acompañante, fecha, lugar, hora de inicio y hora final de la actividad,
transporte, grupo y listado de alumnado participante, justificación, y en su caso,
programación de la actividad (viajes de estudio). Dicho formulario está a disposición del
profesorado en vicedirección.

El formulari corresponent ha de ser lliurat a Vicedirecció, una setmana abans de la realització d´una
activitat escolar: activitat, professorat responsable, professorat acompanyant, data, lloc, horari d´inici i
final, transport, grup i llistat d´alumnat que participa, justificació, i, si cal, programació de l´activitat
(viatje d´estudis). El formulari esta a disposició del professorat en Vicedirecció.

11. Para la realización de actividades de Centro o actividades organizadas por los
departamentos que se realicen en la localidad y no supongan un coste adicional para los
alumnos, deben participar todos los alumnos del curso o materia, salvo las ausencias
justificadas.

Per a la realització d´activitats de Centre o activitats organitzades pels departaments didàctics que tinguen
lloc a la localitat i no suposen un cost adicional a l´alumnat, haurien de participar tots i totes, excepte les
absències justificades.

12. El número mínimo de alumnos para poder realizar una actividad escolar dirigida a un
grupo será del 60 %.

El nombre mínim d´alumnat per a realitzar una activitat escolar dirigida a un grup sera del 60 %

29 Reglament de règim intern IES Altaia Juny 2015

13. Aquellos alumnos que no participen en una actividad, están obligados a asistir al
centro.

L´alumnat que no participe en una activitat escolar fora del centre, ha d´assistir a classe.

14. Los alumnos que realicen una actividad escolar en el centro o fuera del centro deben
seguir las normas de convivencia, tanto de nuestro centro como las del lugar de destino.

L´alumnat que realitze una activitat escolar al centre o fora del centre ha de seguir les normes de
convivència, tant del nostre centre com les del lloc de destinació.

15. Debe colocarse en la sala de profesores un listado del grupo, horario y alumnado que
realiza una actividad, así como indicar qué alumnos no realizan la actividad, para que el
profesorado de guardia pueda comprobar la asistencia a clase.

El llistat de l´alumnat del grup s´ha de penjar a la sala de professors, amb l´horari d´eixida i tornada, a
més ha d´indicar-se l´alumnat que no realitzan l´activitat, per a que el professorat de guàrdia puga
comprovar
l´assistència.

16. Debe facilitarse en conserjería y en la cantina del instituto una copia del formulario
sobre la actividad que va a realizarse.

Cal lliurar en consergeria i en la cantina del centre una còpia del formulari de l´activitat escolar que va a
realitzar-se.

17. El profesorado responsable de una actividad escolar debe recoger las autorizaciones,
firmadas por los padres, madres o tutores del alumnado, donde aparecerá la información
relevante sobre dicha actividad.

El professorat responsable d´una activitat escolar deu arreplegar les autoritzacions signades pels pares,
mares o tutors de l´alumnat, en les quals ha d´aparèixer la informació adient de l´activitat.

ACTIVITATS ESCOLARS

18. La ratio de profesorado responsable de los alumnos durante una actividad escolar es
de 20 alumnos por profesor. Dependiendo de las características de la actividad y del grupo
que la realiza, la ratio puede ser menor. En todo caso debe acordarse con Jefatura de
Estudios

La ràtio de professorat responsable i dels acompanyants de l´alumnat en una activitat escolar és de 20
alumnes per professor o professora, depenent de les característiques de l´activitat i del grup que la
realitza, la ràtio pot ser menor. Cal parlar en Caporalia d´Estudis.

19. Las actividades escolares que se realicen deben contar siempre con dos profesores
responsables.

Les activitats escolars han de contar sempre amb dos professors responsables.

20. El profesorado responsable de una actividad escolar y los profesores acompañantes
deben apuntarse en el parte de guardias, e indicar las tareas que deben realizar sus grupos.

El professorat responsable i acompanyant d´una activitat escolar hauran d´apuntar-se al part de guàrdia, i

30 Reglament de règim intern IES Altaia Juny 2015

assenyalar les tasques que han de fer els alumnes del seu grup.

21. En el caso de una actividad, charla, comunicación prevista en el centro, el profesor
responsable debe recibir al ponente, persona o personas que realicen la actividad (o
encargar la tarea a un compañero, compañera o a un miembro del equipo directivo), avisar
al alumnado de dicha actividad, buscar aula y medios audiovisuales en su caso. Informar de
todo ello a Jefatura de Estudios.

Cal informar al Cap d´estudis quan es programe una activitat, xarrada, comunicació al centre. El
professorat responsable ha de rebre el ponent, persona o persones que fan l´activitat (o encarregar la tasca
als companys o a l´equip directiu). A més, informarà a l´alumnat que rebrá la xarrada, i buscarà espai i
mitjans audiovisuals.

22. Aviso de ausencias. Se avisará telefónicamente a las familias de aquellos alumnos que
no realicen una actividad escolar y no asistan al centro. El profesorado de guardia debe
comunicarse con las familias o solicitará ayuda al equipo directivo.

Avís d´absències. Cal trucar a les families de l´alumnat que no realitze l´activitat escolar i no assista a
classe. El professorat de guàrdia cridarà a les families o demanrà ajuda a l´equip directiu.

23. Refuerzo de las guardias. El profesorado que queda en el centro y no imparta clase
por la ausencia del grupo que realiza un actividad, reforzará las guardias.

Reforç de les guàrdies. El professorat que estiga al centre i no impartisca classe per l´absència d´un grup
que realitza una activitat, reforçarà les guàrdies.

24. Hay un teléfono móvil a disposición del profesorado responsable de una actividad
escolar, para comunicar al centro sobre el desarrollo de la actividad.

Disposem d´un telèfon mòbil per al professorat responsable d´una activitat escolar, per a comunicar al
centre el desenrotllament de l´activitat.

VIATGE D´ESTUDIS

25. Se propone organizar un viaje de estudios por etapa educativa (ESO y Bachillerato).

Es proposa l´organització d´un viatge d´estudis per etapa educativa (ESO, i Batxillerat)

26. Se convocará una reunión para los alumnos, padres y madres, en la que se informará
de las características del viaje de estudios.

S´ha de convocar una reunió per a l´alumnat, pares i mares, en la que cal informar de les característiques
del viatge d´estudis.

27. Los padres o madres de los alumnos que asistan a un viaje de estudios deberán firmar
junto a la autorización de la asistencia al viaje, una aceptación de las normas de
convivencia y pautas que se determinen para dicha actividad.

Els pares i mares de l´alumnat que assista a un viatge d´estudis han de signar l´autorització adient, i a
més, una acceptació de les normes de convivència i pautes que es determinen per a eixe viatge.

28. Los alumnos deben llevar en el viaje de estudios los documentos necesarios:
documento de identificación (DNI, pasaporte), documento médico correspondiente. El
profesorado responsable debe tener una fotocopia de dichos documentos.

31 Reglament de règim intern IES Altaia Juny 2015

L´alumnat ha de portar en el viatge d´estudis la documentació necessària: document d´identificació (DNI,
Passaport) i el document mèdic corresponent. El Professorat responsable ha de tindre una fotocòpia d
´aquests documnets.

29. El número mínimo de alumnos que deben participar en un viaje es el de 60 % de los
alumnos de la materia o asignatura en la que se organiza, así como de una determinada
materia optativa.

El nombre mínim d´alumnat que ha de participar en un viatge és el 60 % del alumnat de la matèria o
assignatura que organitza el viatge, així mateix d´una matèria o assignatura optativa.

30. El porcentaje necesario de alumnado mínimo para realizar un viaje será inferior, cuando
se trate de proyectos específicos o intercambios, por sus características especiales:
programas europeos (comenius, erasmus +) o intercambios...

El percentatge neccesari mínim d´alumnat per a realitzar un viatge sera inferior, quan es tracta de
projectes específics o d´intercanvis, per les seues característiques concretes: programes europeus
(comenius, erasmus +) o intercanvis...

32 Reglament de règim intern IES Altaia Juny 2015

